2008 Prisoners' Assistance Directory

Copyright ©1977 by the National Prison Project of the American Civil Liberties Union Foundation.

Second Edition: 10/77
Third Edition: 9/79
Fourth Edition: 10/81
Fifth Edition: 12/82
Sixth Edition: 1/85
Seventh Edition: 4/86
Eighth Edition: 12/88
Ninth Edition: 9/90
Tenth Edition: 1/93
Eleventh Edition: 7/96
Twelfth Edition: 11/98
Thirteenth Edition: 12/01
Fourteenth Edition: 01/07

Fifteenth Edition: 11/07

TABLE OF CONTENTS

NATIONAL AND REGIONAL ORGANIZATIONS	4
Corrections/Criminal Justice/Legal	
AIDS/Hepatitis	8
Book Programs/Pen Pals	
Death Penalty	
Drug Law Reform	
Families/Visitation	
Gays/Lesbians	
Immigrants Rights	
Juveniles	
Mental Health	
Religious	
Technology	
Veterans/Military	
Voting Rights	
Women	15
STATE AND LOCAL ORGANIZATIONS	17
Alabama	17
Alaska	17
Arizona	19
Arkansas	19
California	20
Colorado	23
Connecticut	
Delaware	
District of Columbia	26
Florida	
Georgia	28
Hawaii	28
ldaholdaho	29
Illinois	29
Indiana	30
lowa	30
Kansas	31
Kentucky	31
Louisiana	31
Maine	
Maryland	33
Massachusetts	34

	Michigan	35
	Minnesota	35
	Mississippi	36
	Missouri	
	Montana	38
	Nebraska	
	Nevada	38
	New Hampshire	
	New Jersey	39
	New Mexico	40
	New York	41
	North Carolina	45
	North Dakota	46
	Ohio	46
	Oklahoma	47
	Oregon	47
	Pennsylvania	49
	Puerto Rico	52
	Rhode Island	52
	South Carolina	52
	South Dakota	53
	Tennessee	53
	Texas	53
	Utah	54
	Vermont	55
	Virginia	55
	Washington	57
	West Virginia	57
	Wisconsin	58
	Wyoming	59
N	TERNATIONAL ORGANIZATIONS	60
ΡI	JBLICATIONS	62
•		02
	Books, Reports, etc.	62
	Newsletters	67
	140WOIGHOIG	07
	DUCATIONAL OPPORTUNITIES	70
IJl	JPLICATING SERVICES	70

CORRECTIONS/CRIMINAL JUSTICE/LEGAL

American Civil Liberties Union (ACLU)

Address: 125 Broad Street

New York, NY 10004

Phone: (212) 549-2500 Website: www.aclu.org

Services: See the listing of state affiliates for

services available in your area.

ACLU National Prison Project

Address: 915 15th Street, N.W., 7th Floor

Washington, DC 20005

Phone: (202) 393-4930; (202) 393-4931 fax

E-mail: npp@npp-aclu.org Website: www.aclu.org/prisons

Services: Handle class action suits involving

prison conditions and related issues in state and federal institutions. Litigation is usually limited to cases involving major class actions challenging prison conditions or otherwise of national significance. Also provide advice and materials to individuals or organizations involved in prison issues. Do not handle cases on behalf of individual prisoners (except sexual assault cases) or post-conviction cases. Several publications are available from the NPP, including the biannual Journal - \$2 a year for prisoners and \$30 a year for non-prisoners. See Publications section for a complete

list.

American Friends Service Committee

Contact: Tonya McClary Address: 1501 Cherry Street

Philadelphia, PA 19102

Phone: (215) 241-7000; (215) 241-7275 fax

E-mail: afscinfo@afsc.org Website: www.afsc.org

Services: National and local criminal-justice

programs focus on advocacy, education, policy development and organizing. Publish analysis and action reports (free to prisoners), including: The Fortress Economy: The Economic Role of the U.S.

Prison System and Lessons of Marion: The Failure of a Maximum Security Prison. Write for complete list of publications and addresses of state programs.

Center on Juvenile and Criminal Justice (CJCJ)

Contact: Dan Macallair Address: 54 Dore Street

San Francisco, CA 94103

Phone: (415) 621-5661; (415) 621-5466 fax

E-mail: cjcj@cjcj.org Website: www.cjcj.org

Services: Offer Alternative Sentencing

Program (ASP) reports, which are written proposals that CJCJ presents to courts, parole boards, or other agencies that control juvenile and adult sentencing. A proposal is developed in conjunction with the defendant and his/her attorney. It usually includes a social history, analysis of the instant offense, and a sentence recommendation. The sentence recommendation generally includes a rationale based on rules and several sentencing sentencina options, such as community treatment, service, restitution. and а volunteer community advocate. CJCJ is available to make adjustments in the elements of a plan should the client be unable to meet any of the conditions. Prisoners and persons facing imprisonment who are interested in ASP services should have their attorneys contact Dan Macallair. Also publish a wide variety of articles and booklets on prison criminal-justice conditions. the system, and other issues. See Publications section for a complete

IST.

Centurion Ministries

Address: 221 Witherspoon Street

Princeton, NJ 08542

Services: Only handles cases in which a

prisoner has been sentenced to either death or life in prison without parole, cases in which a prisoner has

exhausted most or all appeals, and cases in which a prisoner is claiming absolute innocence. No self-defense

or accidental-death cases.

Citizens United for Rehabilitation of Errants (CURE)

Contact: Charlie Sullivan Address: P.O. Box 2310

Washington, DC 20013

Phone: (202) 789-2126 E-mail: cure-usa@erols.com Website: www.curenational.org

Services: Organize prisoners, their families

and other concerned citizens to achieve reforms in the criminaljustice system. CURE has a presence in 40 states. See listings for individual states in this directory or write for complete listing of addresses of state chapters. Does

not handle individual cases.

Families Against Mandatory Minimums (FAMM)

Contact: Julie Stewart

Address: 1612 K Street, N.W. - #700

Washington, DC 20006

Phone: (202) 822-6700; (202) 822-6704 fax

E-mail: FAMM@FAMM.org Website: www.FAMM.org

Services: Work to change mandatory

sentencing laws. Provide information about the laws and how to change them. FAMM's local chapters hold rallies, meet with the media, give speeches, and distribute information so a wider audience will understand the need for alternatives to incarceration and fair punishment. Offers a newsletter, FAMM-gram.

Contributions accepted.

Fortune Society

Contact: Sherri Goldstein Address: 53 W. 23rd Street

New York, NY 10010

Phone: (212) 691-7554 x501; (212) 633-

6845 fax

saoldstein@fortunesocietv.ora E-Mail:

Website: www.fortunesociety.org

Services: Ex-offender self-help program.

Provide educational programs, **HIV-AIDS** general counselina. assistance and court advocacy. Publishes Fortune News, free to

prisoners upon request.

Innocence Project

Address: 100 Fifth Avenue, 3rd Floor

New York, NY 10011

Services: This chapter only handles cases in

which physical or biological evidence could prove innocence. Innocence Projects provide representation and/or investigative assistance to prison inmates who claim to be innocent of the crimes for which they were convicted. There is now at least one Innocence Project serving each state except Hawaii, North Dakota and South Dakota. Most of these innocence projects are new and overwhelmed with applications, so waiting time between application and acceptance is long. Wrongfully convicted persons should not be dissuaded from applying Innocence Projects because of this, should but have realistic expectations regarding acceptance and time lags. Please go to http://www.truthinjusticeorg/ipcontact s.htm to get information about our

Law Offices of Alan Ellis, California Office

Contact: Alan Ellis

Address: 495 Miller Avenue - #201

Mill Valley, CA 94941

(415) 380-2550; (415) 380-2555 fax Phone:

affiliates around the world.

aelaw1@alanellis.com E-mail: Website: www.alanellis.com

post-conviction Services: Provide

representation of federal criminal defendants including plea negotiations, sentencing, Rule 35 motions, appeals, § 2241 and § 2255 habeas corpus petitions and prison and parole matters. Publish The Federal Prison Guidebook, available

Law Offices of Alan Ellis, Pennsylvania Office

Contact: Peter Goldberger or James H.

Feldman

Address: 50 Rittenhouse Place

Ardmore, PA 19003

Phone: (610) 658-2255, (610) 649-8200

E-mail: aelaw2@aol.com Website: www.alanellis.com

Services: Provide post-conviction

representation of federal criminal defendants including plea negotiations, sentencing, Rule 35 motions, petitions under 28 U.S.C. § 2255, appeals, and Supreme Court petitions. Occasionally publish Federal Sentencing and Postconviction News, free for federal

prisoners.

Law Office of Marcia G. Shein

Contact: Marcia G. Shein
Address: 2392 N. Decatur Road
Decatur, GA 30033

Phone: (404) 633-3797; (404) 633-7980 fax

Website: www.msheinlaw.com

Services: Handle federal criminal law pre- and

post-conviction cases. Fees may be charged for services. Provide objective background reports for attornevs: interpretation psychological information and related reports. Handle initial parole hearings; regional and national appeals; pre- and post-custody consultation and early termination of probation and parole. All services are offered for pro se litigants. Research and development issues; sentencing mitigation; federal and supreme court appeals; habeas corpus § 2255; INS petitions to stay: deportation and prison transfers; clemency petitions.

Distribute the Federal Criminal Law

News.

Mennonite Central Committee, U.S. Office on Crime and Justice

Contact: Lorraine Stutzman Amstutz Address: 21 S. 12th Street, P.O. Box 500

Akron, PA 17501

Phone: (717) 859-1151 Website: www.mcc.org Services: Educational and resource program,

providing a variety of written and audio/visual materials on subjects such as prisons, alternatives to prison, and the death penalty. Several publications are available free to prisoners and their families. Contact them for a resource list.

National Association for the Advancement of Colored People

National Headquarters

Address: 4805 Mt. Hope Drive

Baltimore, MD 21215

Phone: (800) NAACP-98; (410) 580-5777

(local)

Website: www.naacp.org

Services: Eliminate disparate treatment in all

aspects of law enforcement and criminal-justice systems. Eliminate capricious racial profiling practices. Ensure fair and equitable trials and sentences. Ensure felony re-entry. Promote a moratorium on the death penalty. We have offices in all 50 states, including Washington, DC. We also have offices in Germany, Italy, Japan and Korea. Please see our website to get information for

your local office.

National Center on Institutions and Alternatives

Address: 3127 Mt. Vernon Avenue

Alexandria, VA 22305

Phone: (703) 684-0373; (703) 684-6037 fax

E-mail: info@ncianet.org Website: www.ncianet.org/ncia

Services: Offer private pre-sentence

investigative services; technical assistance to jurisdictions regarding prison overcrowding, as well as jail suicide prevention. Conduct research

on criminal-justice issues.

National Commission on Correctional Health Care

Contact: Cherie Minor

Address: 1145 W. Diversey Parkway

Chicago, IL 60614

Phone: (773) 880-1460; (773) 880-2424 fax

Website: www.ncchc.org

Services: Publish standards for health services

for jails, prisons and juveniledetention confinement facilities. Serve as an accreditation body; develop programs for training correctional and health-care personnel: provide technical assistance to facilities; develop and distribute publications and uniform documentation: conduct annual national conference on correctional health care and other programs; and conduct research on selected aspects of correctional health care. Publish a quarterly newspaper, CorrectCare, which is available free to prison libraries but cannot be sent free to individual prisoners. Write for a complete list of publications.

Partnership for Safety and Justice

Contact: Kathleen Pequeno or Brigette Sarabi

Address: P.O. Box 40085

Portland, OR 97240

Phone: (503) 335-8449; (503) 232-1922 fax

E-mail: info@westernprisonproject.org
Website: www.safetyandjustice.org

Services: Partnership for Safety and Justice

unites people convicted of crime, survivors of crime, and the families of both to advance approaches that redirect policies away from an overreliance on incarceration to effective strategies that reduce violence and

increase safety.

Prisoners' Rights Research Project

Address: University of Illinois College of Law

332 Law Bldg., m/c 594

504 East Pennsylvania Avenue

Champaign, IL 61820

Phone: (217) 333-4205; (217) 244-1478 fax

Services: Students provide back-up legal research assistance for prisoners

nationwide. Cannot give advice or represent prisoners and can answer only specific questions. Will copy no

more than 10 pages.

Safer Society Foundation

Contact: Tammy Kennedy Address: P.O. Box 340

Brandon, VT 05733

Phone: (802) 247-3132; (802) 247-4233 fax

E-mail: tammyk@sover.net Website: www.safersociety.org

Services: Provide sexual-abuse prevention and

treatment publications and operate a national referral line for those seeking treatment providers for sexually offending behaviors. This program is free and confidential, and open to all: offenders, family and friends of offenders, social workers, court and corrections personnel and therapists. Also answer general resource requests from prisoners, such providing contact as. information on self-help groups, and providing worksheets on general information regarding sexual abuse,

etc.

The Sentencing Project

Contact: Marc Mauer

Address: 514 Tenth Street, N.W. - #1000

Washington, DC 20004

Phone: (202) 628-0871; (202) 628-1091 fax

E-mail: staff@sentencingproject.org Website: www.sentencingproject.org

Services: Provide technical assistance to

develop alternative sentencing programs and conduct research on criminal-justice issues. No direct

services to prisoners.

Southern Poverty Law Center

Contact: Rhonda Brownstein Address: P.O. Box 2087

Montgomery, AL 36102-2087

Phone: (334) 956-8200 E-mail: legal@splcenter.org Website: www.splcenter.org

Services: Handle class action civil-rights suits

involving prison conditions, access to health care, education, voting rights,

and hate crimes.

Stop Prisoner Rape

Contact: Lara Stemple

Address: 3325 Wilshire Boulevard - #340

Los Angeles, CA 90010

Phone: (323) 384-1400; (323) 384-1411 fax

E-mail: info@spr.org

Website: www.spr.org

Services: Seek to end sexual violence against

men, women, and minors in all forms of detention. Founded by survivors of prisoner rape, SPR works to shed light on this pervasive human-rights violation through advocacy and outreach. SPR's website provides information for survivors, a legal section with legislation and case law, appeals for action, a comprehensive bibliography, and links to articles, reports, and other resources.

U.S. Department of Justice, Civil Rights Division, Special Litigation Section

Contact: Steven Rosenbaum Address: Special Litigation Section

U.S. Department of Justice

Civil Rights Division

950 Pennsylvania Avenue, N.W.

Washington, DC 20530

Phone: (202) 514-6255; (202) 514-0212 fax

Website: http://www.usdoj.gov/crt/split

Services: Enforce

the Civil Rights of Institutionalized Persons Act (CRIPA), which authorizes the Attorney General to conduct investigations and initiate litigation relating to conditions of confinement state or locally operated institutions. Investigate facilities to determine whether there is a pattern or practice of violations of residents' federal rights. Maintain enforcement responsibility for Title III of the Civil Rights Act of 1964, which prohibits racial discrimination in public facilities. Enforce the portion of the Religious Land Use and Institutionalized Persons Act (RLUIPA) that protects institutionalized individuals' right to the free exercise of their religion. Also, enforce provisions of two different federal statutes relating to law-enforcement misconduct: the police misconduct provision of the Violent Crime Control and Law Enforcement Act of 1994, and the Safe Streets Act of 1968, which authorize the Attorney General to

initiate civil litigation to remedy a pattern or practice of discrimination by federally funded law-enforcement agencies based on race and other characteristics.

AIDS/HEPATITIS

AIDS Education Project of the National Prison Project

Contact: Jackie Walker

Address: 915 15th Street, N.W., 7th Floor

Washington, DC 20005

Phone: (202) 393-4930; (202) 393-4931 fax

E-mail: jwalker@npp-aclu.org

Services: Serve as a clearinghouse for

information on HIV/AIDS, Hepatitis, and STDs in prisons and jails. Provide assistance to HIV/AIDS/Hepatitis peer-education groups, advocacy on individual cases, legal information, and referrals. Publish *Play It Safer*—free single copies and paid bulk orders available. See Publications section

for more information.

CDC National Prevention Information Network (National AIDS Clearinghouse)

Address: P.O. Box 6003

Rockville, MD 20849-6003

Phone: (800) 458-5231 (toll-free); (800) 243-

7012 TTY;

(919) 361-4892 International; (888)

282-7681 fax

E-mail: info@cdcnac.org Website: www.cdcnpin.org

Services: The CDC's NPIN

NPIN CDC's develops. identifies, and collects information on the prevention and control of HIV/AIDS. sexually transmitted diseases, and tuberculosis and disseminates this information to the CDC, national prevention hotlines, state and local health departments, grassroots community groups, and health professionals. These groups, in turn, use NPIN materials to educate individuals at risk for these diseases about the critical role that environment and behavior play in

disease prevention. A core feature of NPIN the comprehensive is databases housing up-to-date information on community resources and services, educational materials, funding opportunities, and news summaries from the popular press and scientific and medical journals. Other services provided include a toll-free 800 number; CDC-approved publications such as resource guides and prevention brochures; a website featuring searchable databases and full-text publications: resource centers that offer onsite technical assistance and training; and an HIV/AIDS resource service designed specifically for businesses.

CDC National STD/HIV Hotline

Phone: (800) 232-4636 E-mail: dstd@cdc.gov Website: www.cdc.gov/std

Hepatitis C (HCV) Prison Support Project

Contact: Phyllis Beck
Address: P.O. Box 41803
Eugene. OR 97404

Phone: (541) 607-5725; (541) 607-5684 fax

E-mail: hepcaware@aol.com
Website: www.hcvinprison.org

Services: Educate prisoners and advocate for

better testing, diagnosis, and prevention of Hepatitis and HIV/HCV co-infection. Distribute bimonthly newsletter and Hepatitis C, HIV/HCV co-infection packets free to

prisoners.

National Minority AIDS Council

Address: Prison Initiative

1931 13th Street, N.W.

Washington, DC 20009-4432

Phone: (202) 483-6622, x317; (202) 483-

1135 fax

E-mail: info@nmac.org Website: www.nmac.org

Services: Develop and disseminate HIV/AIDS

education and training interventions for target groups, including prisoners living with and at risk for HIV/AIDS, prison health-care providers and community-based HIV/AIDS service personnel. Provide technical assistance to community groups participating in the CDC/HRSA Corrections Demonstration Project. The demonstration project aims to reduce recidivism and ensure continuity of care for HIV+ exoffenders by connecting HIV+ prisoners with community HIV/AIDS services three to six months before they are released.

BOOK PROGRAMS/PEN PALS

Books to Prisoners

Address: c/o Left Bank Books

92 Pike Street, Box A Seattle, WA 98101

Phone: (206) 442-2013 (voicemail) E-mail: bookstoprisoners@cs.com Website: www.bookstoprisoners.net

Services: Provide free books to prisoners in all

states except California. Books cannot be sent to prisons that only allow new books. BTP believes that books are tools for learning and opening minds to new ideas and possibilities. Prisoners should send specific requests (by title, author, topic or genre) and allow several

months' reply time.

Prison Book Program

Address: c/o United First Parish Church

1306 Hancock Street - #100

Quincy, MA 02169

Phone: (617) 423-3298

E-mail: info@prisonbookprogram.org Website: www.prisonbookprogram.org

Note: Requests for books are accepted by

mail only. Please use phone number only for book donations, financial contributions, or other information.

Services: Dedicated to promoting literacy and

education in the prison population nationwide. Provide free books to all prisoners. Prisoners can request specific titles or books on general topics, including politics, law, AIDS, feminism, economics, and history.

Also supply academic texts and instructional materials, as well as publications in Spanish. Orders take

three months to process.

Prison Library Project

Address: 915 West Foothill Boulevard - #128

Claremont, CA 91711

Services: Provide books and cassette tapes to

individual prisoners, study groups, prison libraries and prison chaplains free of charge. Also publish Wavs and Means: A Resource List for

Inmates.

Prison Pen Pals

Address: P.O. Box 120074

Ft. Lauderdale, FL 33312

Services: We list all names of prisoners who

write to us without descriptions. We do not match pen pals, but rather the lists of prisoner names are distributed to various individuals. ministries, etc., and around the country. We also send names to half

a dozen websites

Prisoners' Literature Project

Address: c/o Bound Together Book Store

1369 Haight Street San Francisco, CA 94117

Services: Provide prisoners with free books,

magazines and pamphlets. No books

sent to Texas.

Prisoners' Reading Encouragement Project,

Inc.

Contact: Annette Johnson

Address: 145 Nassau Street - #3D

New York, NY 10038

Phone: (212) 349-6741 E-mail: info@prisonreader.org Website: www.prisonreader.org

Services: A support organization to prison

libraries and educational programs. Our mission is threefold: to enhance literacy and educational opportunities for inmates by soliciting and making gifts to prison libraries: to educate the public about the need for libraries and educational programming within

correctional facilities: and to establish scholarship funds for tuition and textbooks for inmates engaged in courses or independent study while in prison. All donations are tax deductible.

DEATH PENALTY

ACLU Capital Punishment Project

Address: 201 West Main Street - #402

Durham, NC 27701

Phone: 919-682-5659: 919-682-5961 fax Website: www.aclu.org/capital/index.html Services: The ACLU's Capital Punishment

Project works toward the abolition of

the death penalty.

Amnesty International, USA

Address: 5 Penn Plaza - 16th Floor

New York, NY 10001

Phone: (212) 807-8400; (212) 6271451 fax

Website: www.amnesty/usa.org

Services: Work to abolish the death penalty

and publish death-penalty reports,

available online.

National Coalition to Abolish the Death Penalty

Address: 1717 K Street, N.W. - #510

Washington, DC 20036

Phone: (202) 331-4090; (202) 331-4099 fax

E-mail: info@ncadp.org Website: www.ncadp.org

Services: Provide information and advocacy

against the death penalty. Do not provide legal assistance. Publish a newsletter, LIFELINES, six times a year for members. Membership, \$25/year. Also publish the Abolitionist Directory, which lists organizations working to end the death penalty.

Updated annually, \$2/copy.

Southern Center for Human Rights

Address: 83 Poplar Street, N.W.

Atlanta, GA 30303-2122

(404) 688-1202; (404) 688-9440 fax Phone:

E-mail: rights@schr.org Website: www.schr.org

Services: Provide representation of persons

facing the death penalty and

assistance to attorneys in deathpenalty cases.

DRUG LAW REFORM

ACLU Foundation Drug Law Reform Project

Contact: Graham Boyd

Address: 1101 Pacific Avenue - #333

Santa Cruz, CA 95060

Phone: (831) 471-9000; (831) 471-9676 fax Website: http://www.aclu.org/drugpolicy Services: Our goal is to end punitive drug

policies that cause the widespread violation of constitutional and human rights. as well as unprecedented

levels of incarceration.

FAMILIES/VISITATION

Aid to Children of Imprisoned Mothers, Inc. (AIM)

Contact: Sandra Barnhill

Address: 691 Garibaldi Street SW

Atlanta, GA 30310

Phone: (404) 223-1200; (404) 223-1010 fax

E-mail: sbarnhill@mindspring.com

Website: www.takingaim.net

Services: Volunteers aid children of imprisoned

mothers by providing after-school programs, summer camp, recreational activities, service projects, and trips to visit their mothers. Imprisoned mothers are also provided with educational materials, re-entry assistance and

psychological support.

The Center for Children of Incarcerated Parents

Contact: Denise Johnston Address: P.O. Box 41-286

Eagle Rock, CA 90041

Phone: (626) 449-2470; (626) 449-9001 fax

E-mail: ccip3@earthlink.net Website: www.e-ccip.org

Services: Provide clearinghouse of materials

for prisoners and their families; a catalog is available by mail. Host correspondence parent education course for prisoners and conduct

child-custody advocacy.

Family & Corrections Network

Contact: Jim Mustin

Address: 32 Oak Grove Road

Palmyra, VA 22963

Phone: (434) 589-3036; (434) 589-6520 fax

E-mail: fcn@fcnetwork.org Website: www.fcnetwork.org

Services: Offer information on children of

prisoners, parenting programs for prisoners, prison visiting, incarcerated fathers and mothers, hospitality programs, keeping in touch, returning to the community, the impact of the justice system on families, and prison marriage. extensive website on Provide families of offenders and the FCN Report, FCN cannot mail out free publications, but agencies, counselors, friends and family may download free materials from our website and distribute them to prisoners. FCN does not provide

legal assistance.

National Coalition Against Domestic Violence

Address: 1120 Lincoln Street - #1603

Denver, CO 80203

Phone: (303) 839-1852; (303) 839-1681

TTY; (303) 831-9251 fax

E-mail: mainoffice@ncadv.org

Website: www.ncadv.org

Services: NCADV is comprised of people

dealing with the concerns of battered women and their families. We represent both rural and urban areas. Our programs support and involve battered women of all racial, social, religious and economic groups, ages and lifestyles. We oppose the use of violence as a means of control over others and support equality in relationships and the concept of helping women assume power over their own lives. We strive toward becoming independent, community-based groups in which women make major policy and program decisions. We have over 50 offices nationwide.

Please see our website for a complete list and contact information.

National Reproductive Freedom Project of the ACLU

Address: 125 Broad Street, 18th Floor

New York, NY 10004-2400

Phone: (212) 549-2633; (212) 549-2652 fax Services: Protects everyone's right to make

informed decisions free from government interference about whether and when to become a

parent.

Prisoner Visitation and Support (PVS)

Contact: Eric Corson

Address: 1501 Cherry Street

Philadelphia, PA 19102

Phone: (215) 241-7117; (215) 241-7227 fax

E-mail: ecorson@afsc.org

Website: www.prisonervisitation.org

Services: Provide visitation to prisoners at

most federal and military prisons in the U.S. The visitors provide supportive services such as acting as nonjudgmental listeners, visiting once a month, and reaching out to prisoners in a spirit of mutual respect, trust and acceptance. With a national network of visitors, PVS maintains contact with prisoners who are transferred from prison to prison and who are in solitary confinement.

Do not visit state prisons.

Tele-Net, Inc.

Phone: 1-888-925-7800 Website: www.telenetinc.net

Services: Dedicated to reducing the cost of

collect calls placed by inmates from

correctional facilities.

Volunteers of America

Address: 1660 Duke Street

Alexandria, VA 22314

Phone: (800) 899-0089 or (703) 341-5000

(local); (703) 341-7000 fax

Website: www.volunteersofamerica.org

Services: Dedicated to helping those in need

rebuild their lives and reach their full potential through providing emergency services and resources to ex-offenders and their families. Services include employment training, technical assistance, bus tokens, clothing, tools, food, etc. Please visit the website to find one of their 40 offices throughout the country.

GAYS/LESBIANS

ACLU Lesbian Gay Bisexual Transgender and AIDS Project

Address: 125 Broad Street, 18th Floor

New York, NY 10004-2400

Phone: (212) 549-2627

Website: http://www.aclu.org/getequal

Services: The combined Project staff members

are experts in constitutional law and civil rights, specializing in sexual orientation, gender identity, and HIV. Fights discrimination and moves public opinion on LGBT rights through the courts, legislatures and public education. Brings impact lawsuits in state and federal courts throughout the country; cases designed to have a significant effect on the lives of LGBT people and those with HIV/AIDS. In coalition with other civil-rights groups, we also lobby in Congress and support grassroots advocacy from local school boards to state legislatures.

Gay and Lesbian Advocates and Defenders (GLAD)

Contact: Intake Staff

Address: 30 Winter Street - #800

Boston, MA 02108

Phone: (617) 426-1350; (617) 426-3594 fax

(800) 455-GLAD

E-mail: gladlaw@glad.org Website: www.glad.org

Services: Impact litigation on gay, lesbian,

bisexual, transgender and HIV-related civil-rights and discrimination issues within New England. No direct representation. Legal information line Monday through Friday, 1:30 to 4:30.

Gay and Lesbian Prisoner Project

Address: P.O. Box 1481

Boston, MA 02117

Services: Provide limited pen pal service for

G/L/B/T prisoners and send resource information and articles related to G/L/B/T prisoner issues. Publish *Gay Community News* 3 or 4 times a year, free to lesbian and gay prisoners. Volunteer-run, services

are limited.

Out of Control Lesbian Committee to Support Women Political Prisoners

Address: 3543 18th Street, Box 30

San Francisco, CA 94110

Services: Send resource information to women

prisoners. Publish *Out of Time* newsletter 5 times a year, free to all prisoners. We are volunteer-run. Services are limited, but include activism and advocacy for women

political prisoners.

PFLAG (Parents Family and Friends of Lesbians and Gays)

Address: 1726 M Street, N.W. - #400

Washington, DC 20036

Phone: (202) 467-8180; (202) 467-8194 fax

E-mail: info@pflag.org Website: www.pflag.org

Services: In addition to providing support to

families and friends of GLBT people, PFLAG members are advocates for legislation that promotes equality for GLBT people, as well as for educational efforts to do the same. We also advocate for GLBT quality through civil-rights legislation and legal protections. We have chapters located all over the U.S. Please see our website to find your local office.

IMMIGRANTS' RIGHTS

National Immigrants Rights Project of the ACLU

Address: 125 Broad Street, 18th Floor

New York, NY 10004-2400

Phone: (212) 5490-2660; (212) 549-2654 fax

Address: 405 14th Street - #300

Oakland, CA 94612

Phone: (510) 625-2010; (510) 622-0050 fax

Services: Works to defend the civil and constitutional rights of immigrants

through a comprehensive program of public litigation impact and **IRP** education. The files constitutional and class action lawsuits protecting the historic guarantee to judicial review, enforcing fair-employment practices, constitutional maintaining against safeguards detention practices and biased asylum

adjudication.

JUVENILES

Center on Juvenile and Criminal Justice (CJCJ)

Address: 54 Dore Street

San Francisco, CA 94103

Phone: (415) 621-5661; (415) 621-5466 fax

Website: www.cjcj.org

Services: Promote balanced and humane

criminal-justice policies that reduce incarceration and promote long-term public safety for juveniles, through the development of model programs, technical assistance, research/policy analysis, and public education.

Youth Law Center

Contact: Mamie Yee

Address: 200 Pine Street - #300

San Francisco, CA 94104

Phone: (415) 543-3379; (415) 956-9022 fax

E-mail: info@ylc.com Website: www.ylc.com

Services: Handle major institutional and class

action cases on behalf of juveniles only. Cannot assist individuals. Issues include conditions of confinement, special education up to age 22 and treatment of juveniles in

adult correctional facilities

MENTAL HEALTH

GAINS—Policy Research Associates

Address: 345 Delaware Avenue

Delmar, New York 12054

Phone: (800) 311-4246; (518) 439-7612 fax

Website: www.gainscenter.samhsa.gov Services: Provide referral and training

assistance for screening and assessment units for mental health.

RELIGIOUS

Aleph Institute

Contact: Rabbi Menachem Katz

Address: P.O. Box 547127 Surfside, FL 33154

Phone: (305) 864-5553; (305) 864-5675 fax

E-mail: admin@aleph-institute.org Website: www.aleph-institute.org

Services: Offers Jewish religious instruction to

prisoners: religious articles: correspondence courses: counselina: religious-freedom advocacy. Provide personal visits to prisoners by Rabbis and rabbinical students, family support groups. Maintain network of local contacts in all states. Weekly Torah literature is available free and quarterly newsletter. The National Liberator, is also available. Send requests in

writing to Rabbi Katz.

Forgiven Ministry, Inc.

Contact: Scottie Barnes Address: P.O. Box 117

Taylorsville, NC 28681

Phone: (828) 632-6424

E-mail: scottie@forgivenministry.org Website: www.forgivenministry.org

Services: Advocacy organization that reaches

out to the unsaved and unlovable with the forgiveness and love of Jesus Christ through the power of

the Holy Spirit.

International Prison Ministry

Contact: Bob Hoekstra Address: P.O. Box 2868

Costa Mesa, CA 92628-2868

Phone: (714) 972-0288; (800) 527-1212 (toll-

free); (714) 972-0557 fax

Services: Help other jail and prison ministries

obtain Bibles, Bible Study books, *Lifechanging* books and greeting cards at affordable, reduced prices.

Provide free Bibles, Bible Study and *Lifechanging* books to prisoners.

Mennonite Central Committee, US

Contact: Lorraine Stutzman Amstutz

Address: 21 S. 12th Street

P.O. Box 500

Akron, PA 17501-0500

Phone: (717) 859-1151; (717) 859-3875 fax

Website: www.mcc.org

Services: Provide information on issues such

as ministry to victims and offenders, alternatives to prison, victim-offender reconciliation and restorative justice. Coordinate presentations, workshops and written materials on principles and application of restorative justice. Provide consultation and information through VORP, and develop educational and training materials on

a variety of issues.

Program on Freedom of Religion and Belief of the ACLU

Contact: Jeremy Gunn

Address: 915 15th Street, N.W., 2nd Floor

Washington, DC 20005

Phone: (202) 675-2330; (202) 546-0738 fax

Website: www.aclu.org/religion

Services: To preserve our freedom of speech

and ensure that religious liberty is protected by keeping the government

out of religion.

TECHNOLOGY

National Technology and Liberty Program of the ACLU

Address: 915 15th Street, N.W., 6th Floor

Washington, DC 20005

Phone: (202) 715-0817; (202) 546-0738 fax

Website: http://www.aclu.org/privacy

Services: The tremendous explosion in

surveillance-enabling technologies, combined with the ongoing weakening in legal restraints that protect our privacy, have us drifting toward a surveillance society. The ACLU's Technology and Liberty Project fights this trend and works to preserve the American tradition that

the government not track individuals or violate privacy unless it has evidence of wrongdoing.

VETERANS/MILITARY

National Veterans Legal Services Program

Contact: Intake Section Address: P.O. Box 65762

Washington, D.C. 20035

Phone: (202) 265-8305; (202) 328-0063 (fax)

E-mail: info@nvlsp.org Website: www.nvlsp.org

Services: Provide information on Agent Orange

benefit issues for Vietnam veterans and referrals for veteran-law issues only. Self-help guides on Agent Orange, Gulf War, and VA Claims: \$7.50 for one and \$5.50 for each additional. Publish the Veterans Benefits Manual, a comprehensive guide to veterans' law. The Veterans Advocate, a newsletter of veterans law and advocacy (\$50/year for incarcerated veterans: \$80/year for lawyers, government); and Manual on Military Discharge Upgrading, \$95. Correspondence training course for veterans' advocates, \$75 for prisoners. Please call to verify all prices. Prices are subject to change.

VOTING RIGHTS

ACLU Voting Rights Project

Contact: Nancy Abudu

Address: 2600 Marquis One Tower

245 Peachtree Center Avenue, NE

Atlanta, GA 30303-1227

Phone: (404) 523-2721; (404) 653-0331 fax

E-mail: vrpaclu@aol.com Website: www.votingrights.org

Services: Works to protect the gains in political

participation won by racial and language minorities since passage of the 1965 Voting Rights Act, including

felony disenfranchisement.

WOMEN

ACLU Reproductive Freedom Project

Address: 125 Broad Street, 17th Floor

New York, NY 10004

(212) 549-2633; 549-2652 fax Phone:

E-mail: rfp@aclu.org Website: http://www.aclu.org/ reproductiverights

Services: The Project handles issues related to

reproductive rights, abortion. Contacts should first be made through the state ACLU affiliate.

ACLU National Women's Rights Project

Contact: Claudia Flores

Address: 125 Broad Street, 18th Floor

New York, NY 10004

Phone: (212) 549-2665; (212) 549-2580 fax

Website: www.aclu.org/womensrights

Services: Through litigation, community

outreach, advocacy and public education, WRP empowers poor women, women of color, and immigrant women who have been victimized by gender bias and face pervasive barriers to equality.

Foreverfamily

Address: 691 Garibaldi Street SW

Atlanta, GA 30310

Phone: (404) 223-1200; (404) 223-1010 fax

E-mail: sbarnhill@mindspring.com Website: www.foreverfam.org

Services: Volunteers aid children of imprisoned

mothers by providing after-school programs, summer camp. recreational activities. service projects, and trips to visit their mothers. Imprisoned mothers are also provided with educational materials, re-entry assistance and

psychological support.

National Clearinghouse for the Defense of **Battered Women**

Contact: Sue Osthoff

Address: 125 South 9th Street - #302

Philadelphia, PA 19107

Phone: (215) 351-0010 or (800) 903-0111;

(215) 351-0779 fax

E-mail: sueo@ncdbw.org Website: www.bwjp.org

Services: Provide technical assistance to women charged with crimes and defense The their teams. organization assists advocates for women who have injured or killed their batterers in self-defense; battered women who have been coerced into criminal activity; and women charged with "failing to protect" their children from the batterers' violence. Accepts collect calls from women in prison.

Out of Control Lesbian Committee to Support Women Political Prisoners

Address: 3543 18th Street, Box 30

San Francisco, CA 94110

Website: http://prisonactivist.org/ooc

Services: Send resource information to women

prisoners. Publish Out of Time newsletter 5 times a year and is free to all prisoners. We are volunteerrun. Services are limited, but include activism and advocacy for women

political prisoners.

ALABAMA

Aid to Inmate Mothers

Contact: Carol Potok Address: P.O. Box 986

Montgomery, AL 36101-0986

Phone: (334) 262-2245; (800) 679-0246;

(334) 262-2296 fax

E-mail: carol@inmatemoms.org Website: www.inmatemoms.org

Services: Transitional program for mothers

who are between 18 and 24 months of their release dates. Offer

educational programs for women prisoners, release plans, and follow-up case work for one year after release. Arrange monthly visitation for mothers who do not already have transportation for their children. Provide outreach to

children while their mothers are

incarcerated.

Alabama CURE

Contact: Rosemary Collins Address: P.O. Box 190504

Birmingham, AL 35219-0504

Phone: (205) 481-3781; (800) 665-3602;

(205) 481-3991 fax

E-mail: rosemarytc@bellsouth.net Services: Prison-reform legislative

> organization interested in improving the Alabama and federal criminal-

justice systems.

Alabama Prison Project

Contact: Lucia Penland Address: 619 N. Bridge Street

Wetumpka, AL 36092

Phone: (334) 264-7416; (334) 567-7845 fax

E-mail: halbert@mindspring.com Services: Provides no legal services.

> Organizes advocacy community on anti-death-penalty issues and prison conditions. Visits death-row prisoners and offer family support.

Investigates for defense in

sentencing phase of capital trials and tracks death-row convictions. Offers a program for families of death-row prisoners. Publishes the Alabama Prison Project newsletter.

State and Local Organizations

Sponsors the Alabama CURE chapter.

ACLU of Alabama

Contact: Lori Raphan, Staff Attorney Address: 207 Montgomery Street - #910

Montgomery, AL 36104

Phone: (334) 262-0304; (334) 269-5666 fax

E-mail: info@aclualabama.org Website: www.aclualabama.org

Services: Prison conditions; limited direct

referrals.

Equal Justice Initiative of Alabama

Address: 122 Commerce Street

Montgomery, AL 36104

Phone: (334) 269-1803; 334-269-1806 fax

E-mail: contact_us@eji.org

Website: www.eji.org

Services: Represent death-row prisoners in

direct appeals to the appellate courts in Alabama and in postconviction challenges in state and

federal courts.

Montgomery AIDS Outreach

Contact: Lucero Sitz

Address: 820 W. South Boulevard

Montgomery, AL 36105

Phone: (334) 280-3388; (800) 510-4704;

(334) 280-3315 fax

E-mail: Isitz@maoi.org Website: www.maoi.org

Services: Support group and discharge

planning services to HIV+ female prisoners at Julia Tutwiler Prison in Wetumpka. HIV-prevention

education classes to pre-release inmates.

ALASKA

Alaska CURE

Phone:

Contact: Niilo Koponen Address: P.O. Box 70252

Fairbanks, AK 99709 (907) 479-6782

E-mail: akdsa@mosquitonet.com

ACLU of Alaska

Contact: Jason Barndeis, Staff Attorney

Address: P.O. Box 201844

Anchorage, AK 99520-1844

Phone: (907) 276-2258; (907) 258-0288 fax

E-mail: akclu@akclu.org
Website: www.akclu.org

Services: Handle litigation on constitutional

issues on a limited basis.

Alaska Human Rights Commission

Address: 800 A Street - #204

Anchorage, AK 99501-3669 Phone: (907) 274-4692; Toll-Free: (800)

478-4692 (in-state only)

Website: http://gov.state.ak.us/aschr

Services: Investigate discrimination and other

human-rights abuses statewide.

Alaskan AIDS Assistance Association

Address: 1057 West Fireweed Lane - #102

Anchorage, AK 99503

Phone: (907) 263-2050, Hotline: (800) 478-

AIDS, Syringes: (907) 276-1400;

(907) 263-2051 fax

E-mail: aaaa@alaskanaids.org Website: www.alaskanaids.org

Services: Offer case management, referrals

and education. Provide emotional support services to people with AIDS/HIV infection and their families; support groups; 24-hour helpline; buddy volunteer program; and advocacy and practical support. Publish free triannual

newsletter.

Alaskan AIDS Assistance Association – Juneau

Address: P.O. Box 21481

Juneau, AK 99802

Phone: (907) 586-6089; (888) 660-AIDS;

(907) 586-1089 fax

E-mail: aaaase@alaskanaids.org Website: www.alaskanaids.org

Services: Offer case management, referrals

and education. Provide emotional support services to people with AIDS/HIV infection and their families; support groups; 24-hour helpline; buddy volunteer program; and advocacy and practical

support. Publish free tri-annual

newsletter.

State and Local Organizations

Alaska Legal Services Corporation – Anchorage

Address: 1016 W. 4th Avenue - #200

Anchorage, AK 99501

Phone: (907) 272-9431; (888) 478-2572;

(907) 279-7417 fax

E-mail: anchorage3@alsc-law.org

Services: Provide free civil (non-criminal) legal

assistance to low-income Alaskans. Advocates to reduce the legal consequences of poverty. We are sorry, but we cannot respond to requests for legal assistance made by e-mail. Any information that you send to us by e-mail is not confidential and is not protected by the attorney/client privilege. Referrals

will be given if possible.

Alaska Legal Services Corporation – Bethel

Address: P.O. Box 248

Bethel, AK 99559-0248

Phone: (907) 543-2237; (800) 478-2230;

(907) 543-5537 fax

E-mail: bethel@alsc-law.org

Website: http://www.alaskalawhelp.org

Alaska Legal Services Corporation – Dillingham

Address: P.O. Box 176

Dillingham, AK 99576

Phone: (907) 842-1452; (888) 391-1475;

(907) 842-1430 fax

E-mail: dillingham@alsc-law.org
Website: http://www.alaskalawhelp.org

Alaska Legal Services Corporation – Fairbanks

Address: 1648 Cushman - #300

Fairbanks, AK 99701-6202

Phone: (907) 452-5181; (800) 478-5401;

(907) 456-6359 fax

E-mail: fairbanks@alsc-law.org Website: http://www.alaskalawhelp.org

Alaska Legal Services Corporation – Juneau

Address: 419 6th Street - #322

Juneau, AK 99801-1096

Phone: (907) 586-6425; (800) 789-6426;

(907) 456-6359 fax

E-mail: fairbanks@alsc-law.org
Website: http://www.alaskalawhelp.org

Alaska Legal Services Corporation—Ketchikan

Address: 306 Main Street - #218

Ketchikan, AK 99901-6483

Phone: (907) 225-6420; (907) 225-6896 fax

E-mail: Ketchikan@alsc-law.org Website: http://www.alaskalawhelp.org

Alaska Legal Services Corporation—Kotzebue

Address: P.O. Box 526

Kotzebue, AK 99901-6483

Phone: (907) 225-6420; (907) 225-6896 fax

E-mail: Kotzebue@alsc-law.org
Website: http://www.alaskalawhelp.org

ARIZONA

ACLU of Arizona

Contact: Alessandra Soler Meetze

Address: P.O. Box 17148

Phoenix, AZ 85011-0148

Phone: (602) 650-1967; (602) 650-1376 fax

E-mail: intake@acluaz.org
Website: www.acluaz.org

Services: Prison conditions (limited to state

prisons); limited direct referrals; general community education.

American Friends Service Committee

Address: 103 N. Park Avenue

Tucson, AZ 85719

Phone: (520) 623-9141; (520) 623-5901 fax

E-mail: afscaz@afsc.org Website: http://www.afsc.org/az

Services: Serve as a resource for prisoners,

ex-prisoners, and their family members to find information and resources to address their questions and needs, and a place to get involved in bringing their voices to

the seats of power in Arizona.

Middle Ground Prison Reform, Inc.

Contact: Donna Leone Hamm Address: 139 East Encanto Drive

Tempe, AZ 85281

Phone: (480) 966-8116; (801) 409-8536 fax

E-mail: middleground@msn.com

Website: www.middlegroundprisonreform.org Services: Provide education/training programs;

> counseling; legislative advocacy for prison reform; litigation on policies and procedures affecting visitors;

State and Local Organizations

public speaking on criminal- and social-justice issues; referrals to social-service agencies. Advocacy and public education is performed on state and national levels; direct services are provided statewide in Arizona. Publish periodic newsletter; membership is \$3/year for prisoners,

\$20/year non-prisoners.

Southern Arizona AIDS Foundation

Contact: Danny Blake

Address: 375 S. Euclid Avenue

Tucson, AZ 85719

Phone: (520) 628-7223; (800) 771-9054;

(520) 628-7222 fax

E-mail: info@saaf.org Website: www.saaf.org

Services: Provides limited legal assistance for

guardianship arrangements. Referrals are provided to assist with wills, power of attorney, and other

legal matters.

ARKANSAS

ACLU of Arkansas

Contact: Rita Sklar

Address: 904 West Second Street - #1

Little Rock, AR 72201

Phone: (501) 374-2660; (501) 374-2842 fax

Website: www.acluarkansas.org

Services: Prison conditions; county jail

conditions/treatment referrals; litigation; referrals to Compliance

Coordinator.

Women's Project

Phone:

Contact: Felicia Davidson Address: 2224 Main Street Little Rock, AR 72206

(501) 372-5113; (501) 372-0009 fax

E-mail: fdavidson4@aol.com
Website: www.womens-project.org

Services: All services are provided only in

Arkansas at the state women's prison and community punishment center. They include a weekly battered women's support group; biweekly peer AIDS-education program; a child transportation project; yearly caretakers' retreat.

Provide prison library through donations of books and periodicals and support with job search for women parolees in Arkansas.

CALIFORNIA

ACLU of Northern California

Contact: Alan Schlosser Address: 39 Drumm Street

San Francisco, CA 94111

Phone: (415) 621-2493; (415) 255-1478

Website: www.aclunc.org

Services: Handle rare post-conviction matters;

habeas corpus; prison conditions;

direct referrals.

ACLU of San Diego and Imperial Counties

Contact: David Blair-Loy Address: P.O. Box 87131

San Diego, CA 92138

Phone: (619) 232-2131; (619) 232-0036 fax

E-mail: info@aclusandiego.org Website: www.aclusandiego.org

Services: Handle rare post-conviction matters;

habeas corpus; prison conditions;

direct referrals.

ACLU of Southern California

Contact: Mary Tiedeman

Address: 1616 Beverly Boulevard

Los Angeles, CA 90026

Phone: (213) 977-9543; (213) 250-3919 fax

E-mail: acluinfo@aclu-sc.org
Website: www.aclu-sc.org

Services: L.A. County jail conditions; rare

habeas corpus, post-conviction and

prison conditions; referrals.

California Coalition for Women Prisoners

Contact: Karen Shain

Address: 1540 Market Street - #490

San Francisco, CA 94102

Phone: (415) 255-7036 x4; (415) 552-3150

tax

Services: Raise public consciousness about

the cruel and inhumane conditions under which women in prison live and advocate for positive change. Promote the leadership of and give voice to women prisoners and former prisoners. Publish newsletter, *The*

State and Local Organizations

Fire Inside, available free to prisoners and by donation from others.

California Prison Focus

Contact: Corey Weinstein

Address: 1904 North Franklin Street - #507

Oakland, CA 94612

Phone: (510) 836-7222; (510) 836-7333 fax

E-mail: contact@prisons.org
Website: www.prisons.org

Services: Investigate conditions of confinement

in California's job-unit prisons at Pelican Bay, Corcoran and Valley State Prison for Women. Seek to monitor and end the human-rights violations in California's Security Housing Unit facilities through regular investigative visits, advocacy and education. Our goal is to bring the communities on the outside together with those on the inside. Publish a newsletter, and various educational materials, such as a

Survivors Manual.

Catholic Charities of the East Bay Detention Ministry (CCEB)

Contact: Michael Radding Address: 433 Jefferson Street

Oakland, CA 94607

Phone: (510) 768-3139; (510) 451-6998 fax

E-mail: mradding@cceb.org

Services: Provide religious, pastoral services in

the jails and juvenile halls of Alameda and Contra Costa Counties and victim/offender mediation services. Also offer counseling and emergency-assistance referrals.

The Center for Children of Incarcerated Parents

Contact: Dolores Thomas Address: P.O. Box 41-286

Eagle Rock, CA 90041

Phone: (626) 449-2470; (626) 449-9001 fax

E-mail: ccip@earthlink.net Website: www.e-ccip.org

Services: Therapeutic services for children of

criminal offenders and familyreunification projects for prisoners

and their children.

Centerforce

Address: 2955 Kerner Boulevard, 2nd Floor

San Rafael, CA 94901

Phone: (415) 456-9980; (415) 456-2146 fax

Website: www.centerforce.org

Services: Centerforce is a private, non-profit

California organization demonstrates concern for prison visitors through a network of Prison Hospitality Centers. A Centerforce visitor center has been established at 20 state prisons, one federal prison and one California Youth Authority facility, providing a variety of direct services such as transportation, drop-in childcare, information and referrals, shelter and general hospitality. Also provide health-education services to the incarcerated community through our Health Services Division. Write for a complete list of centers and free

Centerforce brochure.

Community Connection Resource Center

Contact: Dwight James

Lillian Kellison (Incarcerated Youth

Offender Program)
Address: 4080 Centre Street

San Diego, CA 92103

Phone: (619) 543-8500; (888) 800-2272

Services: Provide services exclusively for

ex-offenders. prisoners and Comprehensive re-entry services include: pre-release planning in local, state and federal correctional institutions; vocational assessment; assistance with emergency needs such as shelter, food and clothing: life-skills workshops and job development and placement. Also provide residential recovery/re-entry for women on parole, comprehensive outpatient substance-abuse program, and an ex-offender support group called Freedom First. Contact us for addresses of other California offices.

Families With a Future

Contact: Ida Robinson

State and Local Organizations

Address: c/o LSPC

1540 Market St. - #490 San Francisco, CA 94102

Phone: (415) 255-7036 x307

E-mail: idais1@comcast.net Services: Provide limited funding for visitation

transportation for children of women prisoners serving sentences of 10 or more years. Offer support services for children of incarcerated parents as well as limited crisis intervention in the San Francisco Bay area. Provide training for those interested in working with children of

incarcerated parents.

Friends Outside

Address: P.O. Box 4085

Stockton, CA 95204

Phone: (209) 955-0701; (209) 955-0735 fax

E-mail: gnewby@friendsoutside.org Website: www.friendsoutside.org

Services: Headquarters for 12 Friends Outside

Chapters in California and Nevada that provide various social services to state and county prisoners and their families. Pre-release and family services and a Parenting Program are provided to prisoners through case managers at all 33 California State Prisons. Visitor centers are also operated at all California State Prisons. The Friends Outside Creative Conflict Resolution Program are in jails, prisons, juvenile programs, and in the community.

Justice Now

Address: 1322 Webster Street - #210

Oakland, CA 94612

Phone: (510) 839-7654; (510) 839-7615 fax

Website: www.jnow.org

Services: Works with women prisoners and

local communities to build a safe compassionate world without prisons. The first teaching law clinic in the country solely focused on the needs of women prisoners. Interns and staff provide legal services in the areas of need identified by women prisoners, including: compassionate release; health-care access; defense

of parental rights; sentencing mitigation; placement in community-

based programs.

Law Center for Families

Address: 510 16th Street - #300

Oakland, CA 94612

Phone: (510) 451-9261 E-mail: info@lcff.org Website: www.lcff.org

Services: Provide individual representation,

advice, referrals and community education concerning: housing rights, family law/domestic violence, consumer law, economic support/public benefits, and

language access.

Legal Services for Prisoners with Children

Contact: Karen Shain

Address: 1540 Market Street - #490

San Francisco, CA 94102

Phone: (415) 255-7036; (415) 552-3150 fax E-mail: karen@prisonerswithchildren.org Website: www.prisonerswithchildren.org Services: Legal advocacy and litigation on

behalf of incarcerated parents, their children, families, attorneys and other prisoners' rights advocates. Currently focusing on test-case litigation, legislative reform, and administrative advocacy on behalf of incarcerated parents and their children, particularly in the areas of medical care, prenatal medical care for pregnant women prisoners, foster care and termination of parentalrights issues, and alternatives to incarceration. Does not currently have funding to provide individual legal assistance to prisoners, but does respond to hundreds of inquiries each month, and provides referrals information and

incarcerated parents.

Northern California Service League

Contact: Shirley Melnicoe Address: 28 Boardman Place

San Francisco, CA 94103

Phone: (415) 863-2323; (415) 863-1882 fax E-mail: ncsl@norcalserviceleague.org

State and Local Organizations

Website: www.norcalserviceleague.org

Services: Offer counseling and referral

services for prisoners and their families. Re-entry assistance includes job-development assistance, in-jail substance-abuse treatment, and life-skills training. County and state prisoners/ex-

offenders only.

Penal Law Project

Contact: Director

Address: 25 Main Street - #102

Chico, CA 95929

Phone: (530) 898-4354; (530) 898-4911 fax

E-mail: clic@exchange.csuchico.edu Website: http://www.aschico.com

Services: Habeas corpus; direct referrals; legal

research. Provide legal information only, including information on record-sealing and expungement; no legal counseling. Provide services to prisoners at the Susanville Correctional Facility and Northern California Women's Facility in

Stockton.

Prison Activist Resource Center

Address: P.O. Box 339

Berkeley, CA 94701

Phone: (510) 893-4648; (510) 893-4607 fax

Website: www.prisonactivist.org

Services: Support for prisoners and prison

activists; public-education project.

Prison Law Clinic

Contact: Millard Murphy

Address: UC Davis School of Law

One Shields Ave. Building TB30 Davis, CA 95616

Phone: (530) 752-6942; (530) 752-0822 fax

E-mail: mmmurphy@ucdavis.edu

Services: Prison conditions; parole revocation;

legal research. Services are provided to prisoners of California State

Prisons.

Prison Law Office

Contact: Donald Specter Address: General Delivery

San Quentin, CA 94964

Phone: (415) 457-9144; (415) 457-9151 fax

Website: www.prisonlaw.com

Services: Provide direct legal assistance for

the range of problems encountered by California prisoners, excluding attacks on criminal convictions. The focus is on conditions of confinement. Provide pamphlets pertaining to various problems free of

charge to prisoners.

Prisoner Services

Contact: Peggy Harrell Address: Marin County Jail

13 Peter Behr Drive San Rafael, CA 94903

Phone: (415) 499-3203

Services: Provide direct services for prisoners

in the Marin County Jail and their families, including referrals to community agencies regarding counseling on drugs and alcohol dependency; food and clothing; literacy programs; family counseling; and orientation for prisoners and families moving on to state prisons. Excellent resource for San Quentin prisoners temporarily detained here.

Public Interest Law Firm

Contact: Kyra Kazantzis

Address: 111 West Street Jon - #315

San Jose, CA 95113

Phone: (408) 280-2417

Services: A program of the Law Foundation of

Silicon Valley, the mission is to protect human rights of individuals and groups in the Silicon Valley area who are under-represented in the civil-justice system. **PILF** accomplishes its mission by leveraging the skills and resources of pro bono attorneys to provide high quality representation in class action and impact litigation, advocacy in state and local government, and litigation support to local legal

services programs.

State Public Defender—San Francisco

Contact: Lynne S. Coffin

Address: 221 Main Street, 10th Floor

State and Local Organizations

San Francisco, CA 94105

Phone: (415) 904-5600; (415) 904-5635 fax Services: Capital appeals (only) for convicted

felony indigents.

COLORADO

ACLU of Colorado

Contact: Catherine Hazouri Address: 400 Corona Street

Denver, CO 80218-3915

Phone: (303) 777-5482; (303) 777-1773 fax

E-mail: info@aclu-co.org Website: www.aclu-co.org

Services: Handle habeas corpus and prison-

conditions matters, damage suits.

Provide direct referrals.

Colorado CURE

Contact: Dianne Tramutola-Lawson Address: 3470 S. Poplar - #406

Denver, CO 80224

Phone: (303) 758-3390 (also fax #) E-mail: dianne@coloradocure.org Website: www.coloradocure.org

Services: Work primarily through legislative

channels to reduce crime through reform of the criminal-justice system. Provide prisoners and their families with information about rehabilitative programs. Provide no legal services.

Publish quarterly newsletter.

Empowerment Program

Contact: Kathy Howard Address: 1600 York Street

Denver, CO 80206

Phone: (303) 320-1989; (303) 320-3987 fax

E-mail: kat-

howard@empowermentprogram.org

Website: www.empowermentprogram.org
Services: Provide education, employment
assistance, health, housing referrals

and support services to women who are in disadvantaged positions due to incarceration, poverty, homelessness, HIV/AIDS infection or involvement in the criminal-justice system. Our goal is to decrease rates of recidivism by providing case management, support services, basic skills education, housing and

resource coordination that can offer viable alternatives to habits and choices that may lead to criminal

behaviors.

New Foundations Non-Violence Center

Address: 901 W. 14th Avenue - #7

Denver, CO 80204

Phone: (303) 825-2562; (303) 623-3492 fax Website: www.home.earthlink.net/~nfnc Services: Offer a one-to-one visitation program

at the Denver County Jail that includes advocacy and informal counseling. Organize intensive three-day Alternatives to Violence Project (AVP) workshops in some Colorado penal facilities, and some

community settings.

Volunteers of America Colorado Branch

Contact: Calvin McGee, Program Supervisor

Address: 22877 Lawrence Street

Denver, CO 80205

Phone: (303) 295-2165; (303) 298-8169 fax Services: Provide emergency services and

resources to ex-offenders and their families, including technical assistance, bus tokens, clothing,

tools, food, etc.

CONNECTICUT

ACLU Connecticut

Contact: Renee Redman Address: 32 Grand Street

Hartford, CT 06106

Phone: (860) 247-9823; (860) 728-0287 fax

E-mail: info@acluct.org Website: www.acluct.org

Services: Provide assistance to a limited

number of class actions. No individual prisoner assistance is

available.

Community Partners in Action

Contact: Maureen Price-Boreland Address: Parkville Business Center

110 Bartholomew Avenue - #3010

Hartford, CT 06106

Phone: (860) 566-2030; (860) 566-8089 fax

E-mail: mprice@cpa-ct.org
Website: www.cpa-ct.org

State and Local Organizations

Services: Provides a wide range of services to

offenders and ex-offenders, including alternatives to incarceration, pretrial-release programs, resettlement program, employment services, substance-abuse programming, community-service opportunities, work-release residential program, family reunification for men (post-release), and HIV/AIDS programs.

Connecticut Correctional Ombudsman

Contact: James R. Bookwalter

Address: 110 Bartholomew Avenue - #4010

Hartford, CT 06106

Phone: (860) 951-8867; (860) 951-8872 fax Services: Receives and investigates

complaints from prisoners in Connecticut institutions about the actions and decisions of the Department of Corrections. We

accept collect calls.

Families in Crisis, Inc.

Contact: Susan Quinlan

Address: 30 Arbor Street, North Wing

Hartford, CT 06106

Phone: (860) 236-3593; (860) 231-8430 fax E-mail: administration@familiesincrisis.org Website: http://www.familiesincrisis.org Services: Provides a comprehensive range of

counseling and support services to offenders and their families: individual and family counseling, crisis intervention, court outreach, transportation, childcare programs, parent education groups, support groups and training programs. Areas served include: Greater Hartford, New Haven, Waterbury, and Bridgeport. Publish Going Home: A Pre-Release Training Manual for Successful Family Reintegration,

\$23.95 per copy.

Families in Crisis New Haven Office

Address: 48 Howe Street

New Haven, CT 06511

Phone: (203) 498-7790; (203) 562-3660 fax Website: http://www.familiesincrisis.org

Families in Crisis Waterbury Office

Address: 232 N. Elm Street

Waterbury, CT 06702

Phone: (203) 573-8656; (203) 573-1132 fax

Website: http://www.familiesincrisis.org

Inmates' Legal Assistance Program, Law Offices of Sydney T. Schulman

Contact: Jane Starkowski

Address: 78 Oak Street, P.O. Box 260237

Hartford, CT 06126-0237

Phone: (860) 246-1118; (800) 301-4527;

(860) 246-1119 fax

Services: Provide legal assistance in civil

matters only. Assistance does not include representation and/or entering an appearance in a case. Assist prisoners in identifying, articulating and researching legal claims. Enable prisoners' access to the judicial system via advice, and preparation counsel meaningful legal papers such as writs, complaints, motions and legal memorandum or law for claims having legal merit. Our legal services are limited to sentenced prisoners and prisoners incarcerated

Connecticut institutions.

Isaiah 61:1, Inc.

Contact: Ed Davies Address: P.O. Box 1399

Bridgeport, CT 06601

Phone: (203) 368-6116; (203) 576-0616 fax

E-mail: Eddav72@aol.com

Services: Offer pre-release programs for

offenders to help them achieve a smooth transition back to their families and communities. Services include: work release, career guidance, spiritual and individual counseling groups, life-skills training, anger management, HIV/AIDS education and counseling, AA/NA/Alanon, and mandatory family therapy. Programs last approximately 6-9 months for women and 3-4

months for men.

Jerome N. Frank Legal Services Organization

Contact: Brett Dignam Address: Yale Legal Services

State and Local Organizations

P.O. Box 209090 New Haven, CT 06520

Phone: (203) 432-4800; (203) 432-1426 fax Services: Limited resources. Offer legal

services to Connecticut federal and state prisoners. Specialize in parole-related litigation, post-conviction, habeas corpus, prison conditions and direct referrals. Damages suits can be handled on a contingency-fee basis only if client is a pauper and s/he cannot get a local law firm to take the case. Publish Connecticut Prisoners' Rights, which includes a detailed reference guide to resources for prisoners and exoffenders, \$4 if able to pay.

Perception Programs, Inc.

Address: 54 North Street, P.O. Box 407

Willimantic, CT 06226

Phone: (860) 450-7122; (860) 450-7127 fax

E-mail: linda.mastrianni@

perceptionprograms.org

Website: www.perceptionprograms.org

Services: Limited to Connecticut residents

only. Programs include residential work-release and treatment programs for male and female offenders, residential substance-abuse treatment for male offenders, Alternative to Incarceration Center, Intentional Skills Development groups available in Department of Correction Institutions, outpatient substance-abuse counseling and supportive housing for HIV+ inmates

ending their sentences.

DELAWARE

AIDS Delaware

Contact: John Baker

Address: 100 W. 10th Street - #315

Wilmington, DE 19801

Phone: (302) 652-6776; (302) 652-5150 fax

E-mail: baker@aidsdelaware.org Website: www.aidsdelaware.org

Services: Offer free and anonymous HIV

counseling and testing; case management, prevention, and educational programs; support

groups, STD/HIV hotline, and more. Provide safer-sex literature and a Dispatch newsletter, free upon written request for information.

AIDS Delaware Kent and Sussex County Office

Address: 706 Rehoboth Avenue

Rehoboth, DE 19971

Phone: (302) 226-5350; (302) 226-3519 fax

ACLU of Delaware

Contact: Julia Graff

Address: 100 W. 10th Street - #309

Wilmington, DE 19801

Phone: (302) 654-3966; (302) 654-3689 fax

aclu@aclu-de.org E-mail: Website: www.aclu-de.org

Services: Handle litigation on constitutional

issues on a limited basis.

Delaware Center for Justice. Inc.

Contact: Janet Leban

Address: 100 West 10th Street - #905

Wilmington, DE 19801

Phone: (302) 658-7174; (302) 658-7170 fax

E-mail: center@dcjustice.org Website: www.dcjustice.org

Services: Advocate on behalf of prisoners and

their families to resolve problems in the criminal-justice system. Services include prisoner grievances; alternatives to incarceration: legislative advocacy: **AIDS** education. Special emphasis on incarcerated women's issues. Provide volunteer tutoring services to iuvenile institutions. Quarterly newsletter is available free to Delaware prisoners upon request.

DISTRICT OF COLUMBIA

ACLU of the National Capital Area

Contact: Art Spitzer

Address: 1400 20th Street, N.W. - #119

Washington, DC 20036-5920

(202) 457-0800 Phone: Website: www.aclu-nca.org

Services: Limited constitutional issues

litigation.

Center for Juvenile and Criminal Justice

State and Local Organizations

Address: 1234 Massachusetts Avenue, N.W. -

#C1009

Washington, DC 20005

Phone: (202) 737-7270; (202) 737-7271 fax

Website: www.cici.org

Services: Promote balanced and humane

criminal-justice policies that reduce incarceration and promote long-term public safety, for juveniles, through the development of model programs. technical assistance, research/policy analysis, and public education.

D.C. Prisoners' Legal Services Project, Inc.

Address: 11 Dupont Circle, N.W. - #400

Washington, DC 20036

Phone: (202) 319-1010

E-mail: philip fornaci@washlaw.org

Services: Provide legal services to D.C. Code

offenders, wherever they incarcerated, in confinement and non-confinement-related civil matters. Serve as an individual representation clearinghouse on prisoners' rights issues related to D.C.; provide social services and health education (AIDS/HIV-related): information and referrals. Distribute a free basic AIDS/HIV information

brochure.

National CURE

Address: P.O. Box 2310

Washington, DC 20013

(202) 789-2126 Phone: E-mail: cure@curenational.org Website: www.curenational.org

Services: Organize prisoners, their families

and other concerned citizens to achieve reforms in the criminaljustice system. No individual cases.

Prisons Foundation

Address: 1718 M Street, N.W. - #151

Washington, DC 20036

(202) 393-1511; (727) 538-2095 fax Phone:

Website: www.prisonsfoundation.org

Services: Sponsors prisons arts and crafts

shows around the country with the support of the National Endowment for the Arts. Currently have about

100 inmates in 40 states in the U.S. and England involved in this show.

Prison Art Gallery

Address: 1600 K Street, N.W. - #501

Washington, D.C. 20006

Services: Open 9:30am to 5:30pm M-F, and

12:30pm to 5:30pm Saturday and

Sunday.

Prisoners' Rights Program

Contact: Ryan Roberts

Address: Public Defender Service

633 Indiana Avenue, N.W. Washington, DC 20004

Phone: (202) 628-1200; (202) 626-8423 fax Services: Services limited to prisoners

confined in D.C. correctional facilities. Provide legal advice and assistance with conditions-of-confinement issues generally, including living conditions, access to adequate medical, dental, and

adequate medical, dental, and psychiatric care, access to the courts, confinement to special housing units, visitation issues, and the right to practice one's religion. No criminal matters, motions to reduce sentence or detainers. Distribute free

informational memos on various prison law topics upon written

request only.

Visitors' Services Center

Contact: Ann Cunningham-Keep

Address: 1422 Massachusetts Avenue, S.E.

Washington, DC 20003

Phone: (202) 544-2131; (202) 543-1572 fax

E-mail: vscdcjails@aol.com Website: www.vscdcjails.net

Services: Provide volunteers who visit

prisoners at the D.C. Jail and help them with problems on the outside, including: referrals to drug treatment, jobs and housing. Also offer a thirdparty custodianship program.

FLORIDA

ACLU of Florida

Contact: Randall Marshall

Address: 4500 Biscayne Boulevard - #340

State and Local Organizations

Miami, FL 33137-3227

Phone: (786) 363-2700; (305) 576-1106 fax

E-mail: aclufl@aclufl.org
Website: www.aclufl.org

Services: Handle litigation on constitutional

issues.

Capital Defense Project

Address: P.O. Box 14273

Tallahassee, FL 32317

Phone: (850) 915-0695

Services: Criminal defense investigations, both

trial and post-conviction; fact development; mitigation; witness

location.

Federal Cure, Inc.

Address: P.O. Box 15667

Plantation, FL 33317

Phone: (408) 549-8935
E-mail: fedcure@fedcure.org
Website: www.fedcure.org

Florida Families with Loved Ones in Prison (FLIP)

Address: 710 Flanders Avenue

Daytona, FL 32114

Phone: (904) 254-8453 E-mail: dayflip@aol.com Website: www.afn.org/~flip

Services: Provide counseling to family

members through Action and Support Groups. Publish biannual newsletter. See our website for a full listing of chapters throughout Florida.

Florida Institutional Legal Services, Inc. (FILS)

Address: 1010-B NW 8th Avenue

Gainesville, FL 32601

Phone: (352) 375-2494; (352) 271-4366 fax

E-mail: fils@bellsouth.net

Services: Legal assistance to prisoners

incarcerated in state institutions in Florida. Handle primarily class actions. Cases involving conditions of confinement, medical care, civil rights, and brutality will receive

priority.

Florida Justice Institute, Inc.

Contact: Randall C. Berg, Jr.

Address: 4320 Bank of America Tower

100 S.E. Second Street

Miami, FL 33131

Phone: (305) 358-2081; (305) 358-0910 fax E-mail: rcberg@floridajusticeinstitute.org Services: Handle civil-rights actions affecting

conditions in Florida's prisons and jails; referral arrangements with members of the private bar for damages suits and civil-rights cases; prison advocacy; and lobbying for criminal-justice reform. (No collect

calls.)

Transition

Address: 1550 N.W. 3rd Avenue

Miami, FL 33136

Phone: (305) 571-2001; (305) 571-2002 fax Services: Job-training and job-placement

services for ex-offenders.

GEORGIA

ACLU of Georgia

Contact: Gerry Weber Address: P.O. Box 54406

Atlanta, GA 30308

Phone: (404) 523-5398; (404) 577-0181 fax

E-mail: info@acluga.org Website: www.acluga.org

Services: Litigate prison-condition problems.

No post- conviction cases.

Prison and Jail Project

Contact: John Cole Vodicka Address: P.O. Box 6749

Americus, GA 31709

Phone: (229) 928-2080; (229) 924-7080 fax Services: Watchdog agency that monitors

conditions in jails and prisons and treatment of defendants in courtrooms. Advocate on behalf of prisoners, criminal defendants, and their families. Focus is on Southwest Georgia, not statewide. Publish Freedomways, a newsletter free to

prisoners six times a year.

Southern Center for Human Rights

Address: 83 Poplar Street, N.W.

Atlanta, GA 30303-2122

Phone: (404) 688-1202; (404) 688-9440 fax

E-mail: rights@schr.org

State and Local Organizations

Website: www.schr.org

Services: Civil-rights actions affecting

conditions and practices in Alabama and Georgia prisons. Represent people facing the death penalty and assist attorneys handling jail, prison

and death-penalty cases.

Southern Prison Ministry

Contact: Murphy Davis

Address: 910 Ponce de Leon Avenue, N.E.

Atlanta, GA 30306-4212

Phone: (404) 874-9652; (404) 874-7964 fax Website: www.opendoorcommunity.org Services: Visitation: correspondence: advocacy

for individual prisoners. Provide hospitality and transportation for family members to visit prisons. Services for Georgia prisons only and primarily death-row prisoners.

Thomas M. West, Attorney at Law

Address: 400 Colony Square - #200

1201 Peachtree Street, NE

Atlanta, GA 30361

Phone: (404) 589-0136; (404) 881-2875 fax

E-mail: tom mcwest@hotmail.com

Services: Post-conviction; habeas corpus;

prison conditions; direct referrals; damage suits and criminal defense.

HAWAII

ACLU of Hawaii

Contact: Lois Perrin Address: P.O. Box 3410

Honolulu, HI 96801

Phone: (808) 522-5900; (808) 522-5909 fax

E-mail: office@acluhawaii.org Website: www.acluhawaii.org

Services: Handle prison-conditions and

individual abuse cases; limited to

state prisons.

Office of the Ombudsman

Contact: Robin K. Matsunaga

Address: 465 S. King Street, 4th Floor

Honolulu, HI 96813

Phone: (808) 587-0770; (808) 587-0774

TTY: (808) 587-0773 fax

E-mail: complaints@ombudsman.hawaii.gov

Website: www.ombudsman.hawaii.gov

Services: Receive complaints from prisoners

regarding conditions of confinement at facilities operated by the State of

Hawaii.

IDAHO

ACLU of Idaho

Contact: Jack Van Valkenburgh

Address: P.O. Box 1897

Boise. ID 83701

Phone: (208) 344-9750; (208) 344-7201 fax

E-mail: admin@acluidaho.org
Website: www.acluidaho.org

Services: Advocate for civil liberties in Idaho,

including the rights of prisoners.

ILLINOIS

ACLU of Illinois

Contact: Harvey Grossman

Address: 180 N. Michigan Avenue - #2300

Chicago, IL 60601-7401

Phone: (312) 201-9740; (312) 201-9760 fax

E-mail: acluofillinois@aclu-il.org

Website: www.aclu-il.org

Services: Civil-rights actions; priority to class

action issues.

Illinois CURE

Contact: Dr. Maria Rudisch Address: 3134 E. 92nd Street

Chicago, IL 60617

Phone: (773) 933-7919

Institute of Women Today

Contact: Sister Donna Quinn, RSM Address: 7315 S. Yale Avenue

aless. 7515 S. Tale Aveilue

Chicago, IL 60621

Phone: (773) 651-8372; (773) 783-2673 fax

E-mail: IWT7315@aol.com

Services: Civil-rights actions; habeas corpus;

direct referrals; legal research; prison health care; employment and vocational guidance; skills training; counseling; advocates for children of incarcerated mothers. We also have two shelters for former female prison residents and their children in Chicago: Maria Shelter (transitional shelter with 4-month stay) and Casa

State and Local Organizations

Notre Dame (second-stage shelter with maximum 2-year stay for women who need more time to accomplish their goals).

Jewish Prisoners Assistance Foundation

Contact: Rabbi Binyomin Scheiman

Address: 9401 N. Margail

Des Plaines, IL 60016

Phone: (847) 296-1770; (847) 296-1823 fax

Website: www.chabadandfree.com

Services: Help protect the rights of Jewish

prisoners in Illinois. Pre- and post-release counseling with prisoners and their families, and support programs to obtain housing and employment for ex-offenders.

John Howard Association

Address: 300 West Adams Street - #423

Chicago, IL 60606

Phone: (312) 782-1901; (312) 782-1902 fax

E-mail: Info@john-howard.org Website: www.john-howard.org

Services: Limited direct services within Illinois;

monitoring of Illinois prisons and jails and advocacy on prison conditions

and prisoners' rights.

MacArthur Justice Center

Contact: Locke Bowman

Address: Northwestern University School of

Law

375 E. Chicago Avenue Chicago, IL 60611

Chicago, IL 60611

Phone: (312) 503-1271; (312) 503-1272 fax Services: Does impact litigation on criminal-

justice issues, especially prison conditions. While we do conduct litigation on behalf of prisoners, we do not accept all cases. Services for

Federal and state prisoners.

Prisoner Release Ministry, Inc.

Address: P.O. Box 69

Joliet, IL 60434-0069

Phone: (815) 723-8998; (815) 723-5544 fax

E-mail: prministry@sbcglobal.net

Website: www.prisonerreleaseministry.com Services: Job preparation, counseling and

placement for persons on probation, parole, and work release in Will,

Kankakee, Kane, DuPage, Kendall, Grundy and Cook Counties. Emergency assistance with food, work clothes, and transportation. Computerized job bank for entire

State of Illinois.

Safer Foundation

Contact: Ewing A. Foulks

Address: 571 West Jackson Boulevard

Chicago, IL 60661-5701

Phone: (312) 922-2200; (312) 922-7640 fax

Website: www.saferfoundation.org

Services: Provide job-readiness training, job

placement, basic education, drugabuse counseling, emergency services (by referral for food, clothing, shelter) to men and women released from prison to Chicago area and to the Quad Cities area (Rock Island, Illinois and Davenport, Iowa). Operate the Crossroads Community Correctional Center for men. Publish informational materials on the Safer programs and a quarterly newsletter.

INDIANA

ACLU Indiana

Contact: Ken Falk

Address: 1031 E. Washington Street

Indianapolis, IN 46202

Phone: (317) 635-4056; (317) 635-4105 fax

Website: www.aclu-in.org

Services: Handle prison-conditions matters;

provide referrals.

Damien Center

Address: 26 N. Arsenal Avenue

Indianapolis, IN 46201

Phone: (317) 632-0123; (800) 213-1167;

(317) 632-4363 fax

E-mail: info@damien.org Website: www.damien.org

Services: Offer services to prisoners who have

AIDS or are HIV-positive. Assist former prisoners with employment services and housing assistance. Also assist families of people with AIDS. Publish the *Damien Center Newsletter*, available upon request.

(No collect calls.)

State and Local Organizations

Indiana CURE

Address: P.O. Box 199256

Indianapolis, IN 46219

Phone: (317) 357-2606 E-mail: director@incure.org

Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of errants. Also work with the families of

prisoners.

Public Defender of Indiana

Contact: Susan Engelland Address: 1 N. Capitol - #800

Indianapolis, IN 46204

Phone: (317) 232-2475; (317) 232-2307 fax Services: Provide legal representation to

indigent prisoners in post-conviction actions challenging Indiana convictions/sentences in state court only. Represent juveniles in parole revocation proceedings. Also accept appointments, at county expense, for

trial or appeal.

IOWA

ACLU Iowa

Contact: Randall Wilson

Address: 901 Insurance Exchange Building

Des Moines, IA 50309

Phone: (515) 243-3576; (515) 243-8506 fax

Website: www.iowaclu.org

Services: Provide direct referrals. Handle

prison-conditions litigation and legislative issues on prison conditions. Handle no post-conviction

matters.

Iowa CURE

Contact: Jean Basinger Address: P.O. Box 41005

Des Moines, IA 50311-4718

Phone: (515) 277-6296 E-mail: jabweb@msn.com

Services: Work toward reform of sentencing

laws, including clemency procedure and sentence length. Assist in job training and enhancement of

prisoner-family relationships.

Iowa Citizens' Aide Ombudsman

Contact: William Angrick

Address: Ola Babcock Miller Building

1112 E. Grand Avenue, 1st Floor, W.

Wing

Des Moines, IA 50319

Phone: (515) 281-3592; (515) 242-6007 fax Services: Handle issues related to prisons,

iails, and the Iowa Department of

Corrections.

Iowa Medical Society

Contact: Office of Legal Affairs Address: 1001 Grand Avenue

West Des Moines, IA 50265

Phone: (515) 223-1401; (515) 223-0590 fax

E-mail: thellman@iowamedical.org Website: www.iowamedical.org/ola.htm

Services: The core purpose of the IMS is to

assure the highest quality of health care in lowa through our role as physician and patient advocate. Handle inmate grievances against

prison doctors or hospitals.

University of Iowa College of Law—Legal Clinic

Contact: John Whiston

Address: University of Iowa College of Law

Iowa City, IA 52242

Phone: (319) 335-9023; (319) 353-5445 fax

E-mail: law-legal-clinic@uiowa.edu

Services: Handle post-conviction, habeas

corpus and prison-conditions cases and provide direct referrals. Maintain a waiting list in order to limit the number of cases assigned to students. Legal research is subject to delays. Services limited to prisoners in lowa or serving lowa sentences in

other jurisdictions.

KANSAS

ACLU of Kansas and Western Missouri

Address: 3601 Main Street

Kansas City, MO 64111

Phone: (816) 756-3113 Website: www.aclukswmo.org

Services: Handle prison-conditions cases and

provide direct referrals. Do not handle post-conviction matters.

State and Local Organizations

Paul E. Wilson Defender Project

Contact: Jean K. Gilles Phillips

Address: University of Kansas, School of Law

409 Green Hall Lawrence, KS 66045

Phone: (785) 864-5571; (785) 864-5054 fax Services: Handle post-conviction and habeas

corpus cases; only provide advice on civil matters. Assist prisoners in Kansas and Leavenworth Federal Penitentiary. No money damages.

KENTUCKY

ACLU of Kentucky

Contact: Lili Lutgens

Address: 315 Guthrie Street - #300

Louisville, KY 40202

Phone: (502) 581-1181; (502) 589-9687 fax

E-mail: info@aclu-ky.org Website: www.aclu-ky.org

Services: Handle prison- and jail-conditions

matters.

Kentucky Department of Public Advocacy, Capital Post-Conviction Branch

Address: 100 Fair Oaks Lane - #301

Frankfort, KY 40601

Phone: (502) 564-3948; (502) 564-3949 fax Services: Handle post-conviction cases at

state and federal level. Also provide training for legal services and

referrals.

LOUISIANA

ACLU of Louisiana

Contact: Katie Schwartzmann Address: P.O. Box 56157

New Orleans, LA 70156

Phone: (504) 522-0617; (504) 522-0618 fax

E-mail: admin@laaclu.org Website: www.laaclu.org

Services: Provide post-conviction referrals.

Consider prison-condition and civilrights violations for impact litigation.

Community Service Center, Inc.

Contact: Octavia Edinburg Address: 4000 Magazine Street

New Orleans, LA 70115

Phone: (504) 897-6277; (504) 897-6281 fax

E-mail: cscnouw@aol.com

Services: Free counseling, case management,

emergency, GED preparatory classes, substance-abuse referrals, socialization classes and support groups (including family reunification, women-to-women and parenting) for former prisoners convicted of a

felony.

Juvenile Justice Project of Louisiana

Address: 1600 Oretha C. Haley Boulevard

New Orleans, LA 70113

Phone: (504) 522-5437; (504) 522-5430 fax

Website: www.jjpl.org

Services: Provide legal services for juveniles.

Louisiana CURE

Address: P.O. Box 181

Baton Rouge, LA 70821
Website: http://www.curelouisiana.org

Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of

errants.

Project Return

Contact: Dr. Robert E. Roberts Address: 51 Yosemite Drive

New Orleans, LA 70131

Phone: (504) 452-5585; (504) 988-1019 fax

E-mail: bob@projectreturn.com Website: www.projectreturn.com

Services: Offer a proven, cost-effective method

of transitioning convicted felons successfully from incarceration to free society and finally to employment. Services include GED preparation, addiction treatment and counseling and job-training and placement assistance. A brochure outlining the program (which is a part of Tulane University Medical Center-SPH&TM) is available free upon

request.

MAINE ACLU Maine

Contact: Shenna Bellows

Address: 401 Cumberland Avenue - #105

State and Local Organizations

Portland, ME 04101

Phone: (207) 774-5444; (207) 774-1103 fax

E-mail: info@mclu.org Website: www.mclu.org

Services: Handle prison-conditions cases.

Direct representation by MCLU is available in cases involving violations

of constitutional rights.

Cumberland Legal Aid Clinic

Contact: Diane Arbour

Address: University of Maine School of Law

246 Deering Avenue Portland, ME 04102

Phone: (207) 780-4370; toll-free: (877) 780-

2522

Website: www.mainelaw.maine.edu/

cumberlandlegal.aspx

Services: Provide legal representation for low-

income individuals in Cumberland, York, and Southern Androscoggin. Assist in civil cases including divorce, parental rights and responsibilities. general civil litigation, civil-rights litigation, and non-fee-generating tort litigation. Provide criminal defense for any class of crime at the state level and in the U.S. District Court for the District of Maine. Also, protection from abuse and harassment litigation in all service areas. Clients are represented by seniors in law school who are specially licensed to practice law in the State of Maine. Does not provide legal advice or information over the phone. Does not maintain a waiting list of potential clients. Does not provide services on a walk-in

basis.

Maine CURE

Address: 6 Boulder Lane

Lyman, ME 04002

Phone: (207) 449-7334

Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of

errants.

NDRAN CURE (National Death Row Assistance

Network)

Address: June 1 - October 1:

6 Tolman Rd

Peaks Island, ME 04108 October 1 - June 1: 12200 Rd. 41.9 Mancos, CO 81328

Phone: June 1 - October 1:

(207) 766-2418 October 1 - June 1: (970) 533-7383

E-mail: claudia@celldoor.com Website: www.ndran.org

MARYLAND

ACLU of Maryland

Contact: Debbie Jeon

Address: 3600 Clipper Mill Road - #350

Baltimore, MD 21211

Phone: (410) 889-8555; (410) 889-8558

TTY; (410) 366-7838 fax

E-mail: aclu@aclu-md.org Website: www.aclu-md.org

Services: Handle prison-conditions cases.

Direct representation by the ACLU is available only in cases involving violation of constitutional rights. The Baltimore office also handles all cases concerning prisoners in

Eastern Shore jails.

Alternative Directions, Inc.

Address: 2505 N. Charles Street

Baltimore, MD 21218

Phone: (410) 889-5072; (410) 889-5092 fax

adi-legal@verizon.net E-mail:

Services: Alternative Directions provides free

legal assistance to persons in prison recently released incarceration. Most cases handled involve family and domestic legal issues. The program also provides monthly workshops to prisoners on legal rights and responsibilities.

Health Education Resource Organization (HERO)

Address: 1734 Maryland Avenue

Baltimore, MD 21201

(410) 685-1180; (410) 685-3101 fax Phone:

Website: http://hero-mcrc.org

Services: Sponsor volunteers who go to the

Maryland State Penitentiary to

State and Local Organizations

counseling, facilitating provide meetings, contacting families and lawyers. Distribute some literature and videos related to health issues. Contact them for specifics.

Maryland CURE

Address: P.O. Box 23

Simpsonville, MD 21150

(301) 869-8180 Phone:

mdcure@curenational.org E-mail: Website: www.curenational.org/~mdcure Services: Promote and provide information

about rehabilitative programs. Advocate for sensible use of prison space, alternatives to incarceration, and resources and programs that will assist prisoners. Local and National CURE newsletters available with a

MD CURE membership.

Office of the Public Defender, Collateral **Review Division**

Address: 300 W. Preston Street - #213

Baltimore, MD 21201

(410) 767-8460; (410) 333-7609 fax Phone:

Website: www.opd.state.md.us

Services: Handle post-convictions, parole

revocation and extradition matters for prisoners throughout Maryland. Services limited to Maryland state

prisoners only.

Prisoner Rights Information System of Maryland

Contact: Stephen Meehan Address: P.O. Box 929

Chestertown, MD 21620

Phone: (410) 778-1700

Services: Handle civil-rights cases pertaining to

conditions-of-confinement issues (no criminal work). Limited to state prisons. Provide direct referrals, free legal service to retain counsel and representation at Inmate Grievance Office hearings in select cases. Also handle medical complaints. sentencing reviews and

miscellaneous legal problems.

Prisoners Aid Association of Maryland, Inc.

Contact: Michael Brown

Address: 204 E. 25th Street

Baltimore, MD 21218

Phone: (410) 662-0353; (410) 662-0358 fax

Website: www.prisonersaid.org

Services: Provide services to prisoners and

ex-offenders through community involvement and professional programs, including: counseling, employment and housing placement. Run residential facility for homeless and jobless ex-offenders. Fact sheet

available.

MASSACHUSETTS

ACLU of Massachusetts

Contact: John Reinstein Address: 211 Congress Street

Boston, MA 02110

Phone: No incoming calls; (617) 451-0009

fax

E-mail: info@aclum.org Website: www.aclu-mass.org

Services: Handle cases involving civil-liberties

violations; provide limited direct

referrals.

Goldfarb Behavioral Health Clinic Integration Program

Address: Shattuck Hospital

170 Morton Street

Jamaica Plain, MA 02130

Phone: (617) 971-3375

Website: http://www.shattuckhospital.org/re-do

/ambulatory_care%20%20new.htm

Services: This project is for ex-offenders

returning to the community who need mental-health and/or substanceabuse services. The project also serves people who are on parole and

probation.

Harvard Prison Legal Assistance Project (PLAP)

Contact: Pamela Cameron Address: Gannett House 100

Harvard Law School

Cambridge, MA 02138 (617) 495-3969 (non-collect)

Phone: (617) 495-3969 (non-collect) Hotline: (617) 495-3127 (in-state prisoners

only)

State and Local Organizations

Services: Representation of prisoners at

disciplinary and/or parole hearings. Also assist State prisoners with other prison-related problems via hotline. Services for Massachusetts prisoners only. No self-help manuals. Does not send legal materials in the

mail.

Massachusetts Correctional Legal Services, Inc.

Contact: Leslie Walker

Address: 8 Winter Street, 11th Floor

Boston, MA 02108

Phone: (617) 482-2773; (617) 451-6383 fax

E-mail: lwalker@mcls.org Website: www.mcls.net

Services: Provide direct services to

Massachusetts prisoners on the following matters: civil-rights violations, denial of medical care, brutality, detainers and warrants, recovery of "lost" property, sentence calculation, parole application and revocation, advice and referrals for disciplinary hearings post-conviction proceedings (no direct representation), and visitation. Publish a free quarterly newsletter. MCLS Notes, in English and Spanish. MCLS accepts collect calls from Massachusetts prisoners on Monday afternoons from 1 to 4 p.m. (800) 882-1413/(617) 482-4124 (County Facilities) (877) 249-1342

(DOC Facilities).

Massachusetts CURE

Contact: Dave Elvin Address: 409 Main Street

Amherst, MA 01002

Phone: (413) 687-7363 E-mail: delvin@javanet.com

Services: Education and outreach. Do not

provide direct assistance.

Suffolk County House of Correction, Inmate Legal Services

Address: 20 Bradston Street

Boston, MA 02118

Phone: (617) 635-1000

Services: General legal services, exclusively

serving indigent prisoners confined to the Suffolk County House of Correction in Boston. By appointment and referral, assist with routine jail credit, sentencing, and habeas corpus; claims for bail money and personal property; post-conviction motions, parole and disciplinary hearings; and assistance with pro se civil matters, including referral and coordination with outside counsel.

MICHIGAN

ACLU of Michigan

Contact: Michael Steinberg Address: 60 West Hancock

Detroit, MI 48201-1324

Phone: (313) 578-6800; (313) 578-6811 fax

bbove@@aclumich.org E-mail: Website: www.aclumich.org

Services: Handle prison-conditions cases and

provide direct referrals. Services are limited to state prisons and jails.

CURE—Enough

Address: P.O. Box 15655

Detroit, MI 48230

Phone: (269) 383-0028; (269) 373-2545 fax

ar1220@wayne.edu E-mail:

Services: Organizes to remove felony

restrictions on jobs, etc.

Michigan CURE

Contact: Kay D. Perry Address: P.O. Box 2736

Kalamazoo, MI 49003-2736

(269) 383-0028; (269) 373-2545 fax Phone:

E-mail: kayperry@aol.com

Services: Grassroots criminal-justice-reform

organization that includes prisoners, their families and other concerned citizens. Through advocacy, work to establish a humane and effective criminal-justice system. Publish quarterly newsletter for members and self-help brochures

booklets.

SORT (Sex Offenders Restored through

Treatment)

State and Local Organizations

Address: P.O. Box 1191

Phone:

E-mail:

Okemos, MI 48805 (517) 482-2085 sata@satasort.org Website: www.satasort.org

Services: Offers education about types of

abuses, ways to control abuse, and positive approaches to therapy and restorative justice. Also lends through support referrals. networking, and sharing positive information for those at risk as victims and offenders. victimized, those who have offended, therapists, the justice system, policy

makers, and the public.

MINNESOTA

ACLU Minnesota

Contact: Teresa Nelson

Address: 450 N. Syndicate Avenue - #230

St. Paul, MN 55104

Phone: no incoming calls; (651) 647-5948

E-mail: support@aclu-mn.org Website: www.aclu-mn.org

Services: Handle various matters, including

post-conviction, habeas corpus, and prison conditions only if they present a Bill of Rights violation. Provide

direct referrals.

AMICUS

Address: 15 S. 5th Street - #1100

Minneapolis, MN 55402

Phone: (612) 348-8570; (612) 348-6782 fax

Website: www.amicususa.org

Services: Provide one-on-one volunteer

services for prisoners in Minnesota State prisons. Reconnect and assist ex-offenders with housing, clothing and job-seeking resources. Offer scholarships and pre- and post-

release programs.

Legal Assistance to Minnesota Prisoners

Contact: Brad Colbert Address: LAMP Clinic

> 875 Summit Avenue St. Paul, MN 55105

(651) 290-8651; (651) 290-6406 fax Phone:

Services: Provide civil legal services to

persons incarcerated in Minnesota state prisons who cannot afford or in any manner obtain a private attorney.

Legal Rights Center

Contact: Community Worker Address: 1611 Park Avenue South

Minneapolis, MN 55404

Phone: (612) 337-0030; (612) 337-0797 fax E-mail: office@legalrightscenter.org Website: www.legalrightscenter.org

Services: Handle post-conviction, direct

referrals and criminal defense cases only. No appeals except for cases previously handled by the Center.

MISSISSIPPI

ACLU of Mississippi

Contact: Nsombi Lambright Address: P.O. Box 2242

Jackson, MS 39225-2242

Phone: (601) 355-6464; (601) 355-6465 fax

E-mail: msacluoffice@msaclu.org

Website: www.msaclu.org

Services: Conduct civil-rights actions. Cases

are limited to constitutional issues;

no criminal work.

Mississippi CURE

Contact: Jonathan Edwards Address: P.O. Box 1620

Philadelphia, MS 39350-9998 E-mail: jonathan@mississippicure.org Website: www.mississippicure.org

MISSOURI

Phone:

4-H Living Interactive Family Education Missouri Department of Corrections

Contact: Institutional Activities Coordinator

Address: 11593 State Highway O

Mineral Point, MO 63660 (573) 438-6000 x1534

Services: Provide enhanced visiting, parenting

education and group activities to incarcerated individuals and their families at Potosi Correctional Center, Program uses National 4-H

organization framework.

State and Local Organizations

ACLU of Eastern Missouri (Eastern)

Contact: Anthony Rothert Address: 454 Whittier Street

St. Louis, MO 63108

Phone: (314) 652-3111 Website: www.aclu-em.org

Services: Pursue prison-conditions issues and

provide research, information and

referrals to prisoners.

Agape House

Contact: Linda Lamb, Manager

Address: 810 East High

Jefferson City, MO 65101

Phone: (573) 636-5737

Services: Provide overnight lodging for family

and friends visiting inmates in prison areas. Also provide family-

reunification support.

Center for Women in Transition

Contact: Sister Rose McLarney Address: 7529 S. Broadway

St. Louis, MO 63111

Phone: (314) 771-5207
Fax: (314) 771-0066
Email: cwit@cwitstl.org
Website: http://cwitstl.org/

Services: Provides information, referrals and

volunteer mentors for women exiting incarceration. Provides advocacy for needs of children of offenders and alternative sentencing for women.

C.H.I.P.S. (Challenging Incarcerated Parents and Spouses)

Contact: Institutional Activities Coordinator

Address: 8501 No More Victims Rd.

Jefferson City, MO 65101

Phone: (573) 751-3911

Services: Provide enhanced visiting, parent

education, marriage seminars, family reunification, support and referrals for fathers at Algoa Correctional

Center.

Criminal Justice Ministry

Contact: Carleen Reck

Address: 4127 Forest Park Avenue

St. Louis, MO 63108

Phone: (314) 652-8062; (314) 531-6712 fax

Website: www.svdpstl.org/cjm

Services: Provide information, referrals,

mentoring, public information and

advocacy.

Girl Scout Council of Greater St. Louis

Address: 2130 Kratky Road

St. Louis, MO 63114

Phone: (314) 890-9569 Website: www.gscgsl.org

Services: Provide transportation and expenses

for Girl Scouts Beyond Bars, Girl Scout troop meetings in St. Louis and activities with moms and their daughters at the correctional center.

Good Samaritan Project

Contact: Dara Gill-Fletcher Address: 3030 Walnut Street

Kansas City, MO 64108-3811

Phone: (816) 561-8784; (816) 753-4582 fax Website: www.goodsamaritanproject.org Services: Provide supportive and responsive

care for individuals affected by HIV/AIDS, through education and

advocacy.

Let's Start

Contact: Cynthia Stevenson Address: 1408 South 10th Street

St. Louis, MO 63104

Phone: (314) 241-2324

Services: Provide support for women coming

out of prison, their children and the caregivers of the children. Also provide public education and

advocacy.

Long Distance Dads

Missouri Department of Corrections

Contact: Joe Miller

Address: 2729 Plaza Drive

Jefferson City, MO 65102

Phone: (573) 751-2389

Services: Provide parent education; self-help

and family-reunification support for incarcerated fathers at several

Missouri facilities.

Lutheran Ministries/Humanitri

Contact: Sarah Barnes Address: P.O. Box 6385

State and Local Organizations

St. Louis, MO 63107

Phone: (314) 652-4300 x14

Services: Provide transportation, self-help

support group, mentoring, religious

ministry and referrals.

Missouri CURE

E-mail:

Phone:

Address: P.O. Box 6034

Chesterfield, MO 63006 missouricure@hotmail.com

Website: www.mocure.org

Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of

errants.

Parents as Teachers

Contact: Melanie Richter Address: 920 South Jefferson

Mexico, MO 65265 (573) 581-3773 x154

Services: Provide parent education.

counseling, information, referrals, gifts for children and family reunification support. Serve Audrain

County.

PATCH of Chillicothe

Contact: Colleen Scotch, Director

Address: P.O. Box 871

Chillicothe, MO 64601

Phone: (660) 646-6462

Services: Provide enhanced mother-child visits

in a home-like setting, pre- and postvisit counseling, parent education, reentry preparation and support group, information, referrals, gifts for children, mentoring, public education and advocacy, family therapy, family reunification support and transportation to visits at Chillicothe

Correctional Center.

PATCH of W.E.R.D.C.C.

(Women's Eastern Reception and Diagnostic Correctional Center)

Address: Highway E 54

Vandalia, MO 63382

Phone: (573) 594-6686

Services: Provide transportation, overnight

lodging, children's center in the visiting area, gifts for children and

enhanced visiting for incarcerated mothers at W.E.R.D.C.C.

Prisoner Family Services

Contact: Susan Smith

Address: 3540 Marcus Avenue

St. Louis, MO 63115

Phone: (314) 807-4352

Services: Provide transportation once or twice

per month to 19 Missouri correctional centers. Also provide overnight lodging, information, referrals, gifts for children, public education and

advocacy.

Project COPE: Congregation Offender Partnership Enterprise

Address: 3529 Marcus Avenue

St. Louis, MO 63115

Phone: (314) 389-4804; (314) 389-4804 fax

E-mail: office@projcope.org Website: www.projcope.org

Services: Ecumenical agency engaging

congregations in supportive partnerships with individually selected ex-offenders as they reenter the St. Louis community.

Regeneration Courage 2 Change, Inc.

Contact: Wilma Warren Address: P.O. Box 300573

St. Louis, MO 63132

Phone: (314) 368-2426

Email: regencourage2chg@aol.com

Services: Provides a mentoring/life-skills

program for children with incarcerated parents, parent education, self-help support group, information, referrals, religious ministry, family reunification support, community residential services, public education and advocacy.

MONTANA

ACLU of Montana

Contact: Scott Crichton Address: P.O. Box 1317

Helena, MT 59624

Phone: (406) 248-1086; (406) 248-7763 fax

E-mail: aclu@aclumontana.org Website: www.aclumontana.org

State and Local Organizations

Services: Provide representation in prison-

conditions cases.

NEBRASKA

ACLU of Nebraska

Contact: Amy Miller

Address: 941 O Street - #706

Lincoln, NE 68508

Phone: (402) 476-8091; (402) 476-8135 fax

E-mail: info@aclunebraska.org Website: www.aclunebraska.org

Services: Handle civil-rights actions and

habeas corpus. Cases are limited to constitutional issues. Provide direct

referrals.

Nebraska AIDS Project

Address: 139 S. 40th Street

Omaha, NE 68131

Phone: (800) 782-2437 (in-state only)

(402) 552-9260; (402) 552-9251 fax

Website: www.nap.org

Services: Statewide AIDS service organization

providing prevention strategies, support services and case management to persons living with HIV/AIDS. Provides practical support, volunteers, support groups, emergency assistance and statewide hotline. Clients must be diagnosed as HIV-positive. Support services available for family members and

significant others.

NEVADA

ACLU of Nevada

Contact: Gary Peck

Address: 732 South 6th Street - #200A

Las Vegas, NV 89101

Phone: (702) 366-1226; (702) 366-1331 fax

E-mail: aclunv@aclunv.org
Website: www.aclunv.org

Services: Handle habeas corpus and prison-

and jail-conditions cases. All services depend on the availability of

volunteer counsel.

Friends and Family of Incarcerated Persons,

Inc.

Address: P.O. Box 27708

Las Vegas, NV 89126

Phone: (702) 223-6600 E-mail: ffipffip1@cox.net

Services: Provide support and help for the

"outmates," those on the outside who have a loved one in prison or jail. Hold meetings every Friday evening, 7:00 p.m., at Christ Episcopal Church, 2000 South Maryland Parkway, Meeting Room

#1.

Nevada AIDS Foundation

Address: 900 West First Street - #200

Reno, NV 89503

Phone: (775) 348-9888; (775) 324-9339 fax

E-mail: info@nvaf.net Website: www.nvaf.net

Services: Services limited to HIV-positive

Write and/or prisoners. prisoners, depending upon volunteers. Residence assistance for qualified persons with HIV infection (in latest stages). Try to find homes for prisoners upon release. Housing is subsidized up to \$300 a month. depending on existing funds. Maintain a food bank that is available for HIV-positive former prisoners.

Several free brochures.

NEW HAMPSHIRE

New Hampshire CLU

Contact: Claire Ebel Address: 18 Low Avenue

Concord, NH 03301

Phone: (603) 225-3080; (603) 226-3149 fax Services: Handle prison conditions, First

Amendment and prisoners' rights

cases.

NEW JERSEY

ACLU of New Jersey

Contact: Legal Department Address: P.O. Box 32159

Newark, NJ 07102

Phone: (973) 642-2084; (973) 642-6523 fax

E-mail: info@aclu-nj.org

State and Local Organizations

Website: www.aclu-nj.org

Services: Legal defense of serious violations of

constitutional rights; violations must originate within the State of New

Jersev.

Garden State CURE

Address: c/o Office of Jail & Prison Ministry

P.O. Box 5147 Trenton, NJ 08638 Phone: (609) 406-7400, x5655 E-mail: rschul@dioceseoftrenton.org

Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of

errants.

H.O.P.E. For Ex-Offenders, Inc.

Contact: Rev. Jonathan Whitfield Address: 259 Passaic Street Hackensack, NJ 07601

(201) 646-1995 (phone and fax) Phone: Services: Provide employment referrals.

> temporary housing, clothing, food, transportation, medication, etc., for prisoners in Bergen and Passaic

counties.

Horton Dance! Inc.

Contact: Rev. Adrienne Unae

Address: P.O. Box 311

Clementon, NJ 08021

Phone: (856) 783-7314 E-mail: info@hortondance.org Website: www.hortondance.org

Services: Ministers to the incarcerated via

dance movement therapy and teaches the art form as a mode of prayer and embodied prayer for mental and physical healing.

Hyacinth AIDS Foundation

Address: 317 George Street - #203

New Brunswick, NJ 08901

(732) 246-0204; (732) 246-4137 fax Phone:

(800) 443-0254 (in-state only)

info@hyacinth.org E-mail: Website: www.hyacinth.org

Services: Offer the following services to

prisoners with AIDS or who are HIV-positive: buddies/volunteers who offer one-on-one support; support

groups; liaison with paroled/released prisoners; and AIDS information for corrections staff. Services are available to state and county prisoners, but not at every facility since access to each facility must be granted separately. Also offer support groups for families and a rental-assistance program in Essex County only.

New Jersey Association on Correction (NJAC)

Address: 986 S. Broad Street

Trenton, NJ 08611

Phone: (609) 396-8900; (609) 396-8999 Services: Provide direct services to offenders

and ex-offenders and advocates to improve the criminal-justice system. Direct services are offered through two pre-release facilities, Clinton House and Bates House. The two resource centers serve probationers and parolees. Residential facilities are restricted to state prisoners on community release. Also publish News and Views, a quarterly newsletter discussing criminal-justice and corrections issues, available as a membership benefit. Membership is free to prisoners and \$20/year for non-prisoners.

NJAC's Clinton House

Address: 21 N. Clinton Avenue

Trenton, NJ 08609

Phone: (609) 396-9186; (609) 396-0099 fax Services: Clinton House is a 40-bed residential

community-release program for adult male offenders. Most of the residents are A304s (classified violent offenders). Eligibility criteria include full minimum status and being within 18 months of parole eligibility. The program includes work release with a strong focus on reintegration and deinstitutionalization. Distribute newsletters and kindness from the

Human Kindness Foundation.

NJAC's Sanford Bates House

Address: 33 Remsen Avenue New Brunswick, NJ 08901

ord Dates House

State and Local Organizations

Phone: (732) 846-7220

Services: Residential program for female state

pre-release prisoners. Services include individual, group and family counseling, employment assistance, substance-abuse counseling and financial counseling. Assist in the transition from incarceration to living in the community. Residents pay house fees on a sliding scale.

Office of the Ombudsman, New Jersey Department of Corrections

Address: Department of Corrections,

Ombudsman's Office

P.O. Box 855 Trenton, NJ 08625

Phone: (609) 292-8020 (Inmate Line, collect

calls accepted)

Services: Provide assistance to prisoners with

problems and complaints. The office functions independently of the state prison facilities to ensure the development of trust, confidentiality and objectivity between Ombudsmen and prisoners. Ombudsmen are expected to be alert and to follow through on any violation of due process; to observe that basic living standards are met; to be especially responsive to all allegations of staff brutality; and to observe searches and crisis situations as required.

NEW MEXICO

ACLU of New Mexico

Contact: Peter Simonson Address: P.O. Box 80915

Albuquerque, NM 87198

Phone: (505) 266-5915; (505) 266-5916 fax

E-mail: psimonson@aclu-nm.org

Website: www.aclu-nm.org

Services: No direct services to prisoners;

referrals only. Investigate complaints alleging that an indigent defendant has not been appointed a Public Defender. Refer complaints from penitentiary prisoners to the appropriate Public Defender office or to the prison compliance monitor in Santa Fe. Refer prisoners looking for

statutes or cases to the Prison Research Staff at the UNM Law Library. Check complaints regarding food, sanitation, medical treatment, mail, lawyer access and visiting privileges for city and county jail inmates.

Coalition for Prisoners' Rights

Contact: Mara Taub Address: 702 Franklin Ave. Santa Fe, NM 87505

Phone: (505) 982-9520; (505) 982-9520 fax Services: Publish a national monthly

newsletter. Provide information and referrals about prison support groups. Work to educate people about prison-related issues. Newsletter is free to prisoners; modest sliding-scale fee for others.

Dismas House, Inc.

Contact: Peter Rinn Address: P.O. Box 6101

Albuquerque, NM 87197

Phone: (505) 343-0746 Fax: (505) 345-4513

Services: Transitional housing program for

men and women who are parolees from New Mexico prisons. Room, board, utilities, laundry facilities and unlimited local phone calls are provided at an affordable cost for a maximum of 10 people at any given time. There is a multi-step admission process and a minimum 90-day

supervised stay.

FACES New Mexico/CURE

Address: 1083 Mesa Loop NW

Los Lunas, NM 87031

Phone: (505) 865-7571

E-mail: royalmesa@comcast.net

Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of

errants.

New Mexico Public Defender Department, Post-Conviction Unit

Contact: Chris Bulman

Address: 301 N. Guadalupe - #001

State and Local Organizations

Santa Fe, NM 87501

Phone: (505) 827-3900 x146; (505) 476-

0273 fax

Services: Provide court appointed

representation services for conditions-of-confinement issues and substantive underlying case

challenges.

New Mexico Women's Justice Project

Address: c/o Peanut Butter and Jelly, Inc.

1101 Lopez Road, S.W. Albuquerque, NM 87105

Phone: (505) 877-7060; (505) 877-7063 fax

E-mail: info@pbjfamilyservices.org Website: www.pbjfamilyservices.org

Services: Provide a broad range of technical

assistance, advocacy, training, planning, and oversight on issues involving women in prison and jails and the children of incarcerated

parents.

Protection and Advocacy System

Address: 1720 Louisiana Boulevard, NE -

#204

Albuquerque, NM 87110

Phone: (800) 432-4682; (505) 256-3184 fax Service: Provide information and referrals;

> advocacy; negotiation or court action on behalf of individuals and groups; training regarding legal rights; benefits and assistance with other disability issues. (In-state calls only.)

NEW YORK

ACCESS/Argus Community Inc.

Contact: Dianna Diaz

Address: 760 East 160th Street

Bronx, NY 10456

Phone: (718) 401-5741; (718) 993-9662 fax

E-mail: ddiaz@arguscommunity.org

Services: Intensive case management for HIV+

persons, including ex-offenders and their families with or without Medicaid. Provide referrals, escort to appointments, and home visits. Can work with prisoners with a 30-day discharge date. Will work with parole,

if clients agree/consent.

AIDS Related Community Services

Contact: Hugo Mendez Address: 473 Broadway

Newburgh, NY 12550

Phone: (845) 562-5005; (845) 562-5212 fax

AIDS-line: (800) 992-1442 Website: www.arcs.org

Services: Provide support groups, short-term

counseling, AIDS crisis intervention, comprehensive case-management services. Prison service initiative for state correctional facilities. Jail program services for county correctional facilities. Referrals available for medical, legal, dental, funeral, and other services. Will provide materials on current HIV/AIDS and updated medical

information.

Cephas Attica, Inc.

Contact: Robert Miller Address: 102 N. Union Street

Rochester, NY 14607

Phone: (585) 546-7472; (585) 546-8579 fax

E-mail: cephas3@rochester.rr.com

Website: www.cephas.org

Services: Provide group counseling in Attica,

Wyoming, Collins, Orleans, Albion, Rochester, Gowanda, and State School for Youth at Industry prisons (13 groups weekly) and aid prisoner families. Post-release services include housing for parolees with a commitment to Cephas, Attica's 90day program. Also offer assistance with educational opportunities, transportation, housing and job opportunities and substance-abuse aftercare. Available 24 hours a day

for counseling.

The Children's Center

Contact: Sister Elaine Roulet

Address: Bedford Hills Correctional Facility

247 Harris Road

Bedford Hills, NY 10507

Phone: (914) 241-3100 x4050; x3199 fax Services: Offer a wide range of services to

prisoner mothers and their children.
Programs include: foster-care
workshops, parenting classes,

State and Local Organizations

nursery, Infant Development Center, children's advocacy, family literacy, seasonal and holiday activities, story corner and transportation assistance. The Children's Playroom is open every day of the year. Provide the Foster Care Handbook for Incarcerated Parents and Parenting from Inside/Out: The Voices of

Mothers in Prison.

CURE New York

Contact: Amy and George Oliveras

Address: P.O. Box 1314

Wappingers Falls, NY 12590

E-mail: cureny@bestweb.net Website: www.bestweb.net/~cureny

Services: Educational and advocacy

organization that works for criminaljustice reform and the rehabilitation of errants. Produce a quarterly newsletter focusing attention on New

York criminal-justice issues.

Civil Rights Clinic

Contact: Claudia Angelos

Address: N.Y.U. Clinical Law Center

245 Sullivan Street, 5th Floor

New York, NY 10012

Phone: (212) 998-6430; (212) 995-4031 fax Services: In conjunction with a law school

> program, students handle an extremely limited number of civilrights cases for New York State prisoners incarcerated close to New

York City.

Fortune Society

Contact: Kristen Kidder

Address: 53 W. 23rd Street, 8th Floor

New York, NY 10010

Phone: (212) 619-7554; (212) 255-4948 fax

Website: www.fortunesociety.org

Services: Ex-offender self-help organization

with a national membership of 30,000. Work with ex-offenders in the New York area. Offer one-on-one counseling (ex-offender to ex-offender); one-on-one tutoring; job-training placement; tutoring in preparation for the high school GED diploma; and outpatient substance-

abuse services. No legal services. Act as a referral agency for halfway houses, drug- or alcohol-addiction programs, and numerous other social services. Conduct an alternatives-to-incarceration program and AIDS counseling. Publish Fortune News, free to prisoners upon request.

Legal Action Center

Contact: Paralegal on Call

Address: 225 Varick Street - 4th Floor

New York, NY 10014

Phone: (800) 223-4044; (212) 243-1313;

(212) 675-0286 fax

E-mail: lacinfo@lac.org Website: www.lac.org

Services: Concerned primarily with

employment, housing, and other types of discrimination against exoffenders, ex-addicts, ex-alcoholics, and people with HIV. Provide law libraries and pre-release centers in New York State facilities with a publication, How to Get and Clean Up Your New York State Rap Sheet. Non-prisoners interested in receiving this publication should contact the

LAC.

New York City Board of Correction

Contact: Cathy Potler

Address: 51 Chambers Street, Rm. 923

New York, NY 10007

Phone: (212) 788-7840; (212) 788-7860 fax Services: Evaluate the performance of the

Department of Correction, establish and ensure compliance with minimum standards of confinement, health care, and mental-health care in all city correctional facilities. Review prisoner and employee grievances, investigate serious incidents and make recommendations in critical areas of

correctional planning.

New York City Commission on Human Rights

Contact: Migdalia Agrait

Address: 40 Rector Street, 10th Floor

New York, NY 10006

State and Local Organizations

Phone: (212) 306-5070

Services: Advocate for the rights of city and

state prisoners, parolees, ex-offenders, and their families. Respond to a wide range of medical complaints due to AIDS-related discrimination within the criminal-justice system. Distribute AIDS discrimination brochures in English

and Spanish, free.

New York CLU

Contact: Arthur Eisenberg

Address: 125 Broad Street, 19th Floor

New York, NY 10004

Phone: (212) 607-3300; (212) 607-3318 fax

Website: www.nyclu.org

Services: Handle rare post-conviction and

habeas corpus cases, only if they raise new civil-liberties issues. Refer most prison issues to either the Prisoners' Rights Project of Legal Aid or Prisoners' Legal Services of New

York.

The Osborne Association

Address: 809 Westchester Avenue

Bronx, NY 10455

Phone: (718) 707-2600; (718) 707-3105 fax

E-mail: egaynes@osborneny.org Website: www.osborneny.org

Services: Operate model programs and

provide direct services to defendants, prisoners, ex-offenders and their families in the South Bronx, Brooklyn, and Manhattan and at five upstate prisons to those who qualify. Do not provide direct legal services. Most programs require court referrals. Publications are available, including literature on the effects of incarceration on children and services available to HIV-positive

prisoners and parolees.

Ossining Prison Ministry, Inc.

Contact: Marion Farrell

Address: 34 S. Highland Avenue

Ossining, NY 10562

Phone: (914) 941-0540; (914) 941-3929 fax Services: Provide breakfast and supervised

childcare on Saturdays and Sundays

to visiting families and friends of prisoners at Sing Sing Prison. Some counseling is also provided and other

hospitality as needed.

Prisoners' Legal Services of New York

Ithaca Central Intake

Address: 114 Prospect Street

Ithaca, NY 14850

Phone: (607) 273-2283; (607) 272-9122 fax

E-mail: aalbert@plsny.org Website: www.plsny.org

Services: Provide civil legal services to indigent

prisoners in New York State correctional facilities in cases where no other counsel is available. Handle cases involving disciplinary procedures, medical care, excessive force, mental-health care, conditions confinement. sentence computation, parole and jail-time credit. Serve prisoners in Auburn, Butler, Camp Georgetown, Camp Monterey, Camp Pharsalia. Cape Vincent, Cayuga, Elmira, Five Points, Southport, Watertown, and Willard.

PLS Albany

Contact: James Bogin Address: 301 S. Allen Street

Albany, NY 12008 Phone: (518) 438-8046; E-mail: jbogin@plsny.org

Services: Serve prisoners in Camp Mt.

McGregor, Camp Summit, CNYPC, Coxsackie, Great Meadow, Greene, Hale Creek, Hudson, Johnstown, Marcy, Mid-state, Mohawk, Oneida,

Walsh and Washington.

PLS Buffalo

Contact: Patricia Warth Address: Statler Towers

107 Delaware Avenue - #1360

Buffalo, NY 14202

Phone: (716) 854-1007; (716) 854-1008 fax Services: Serve prisoners in Albion, Attica,

> Buffalo, Collins, Gowanda, Groveland, Lakeview, Livingston, Orleans, Rochester, Wende, and

Wyoming.

State and Local Organizations

PLS Plattsburgh Office

Contact: Michael Cassidy

Address: 121 Bridge Street. - #202

Plattsburgh, NY 12901

Phone: (518) 561-3088; (518) 561-3262 fax

E-mail: mcassidy@plsny.org

Services: Serve prisoners in Adirondack,

Altona, Bare Hill, Camp Gabriels, Chateaugay, Clinton, Franklin, Gouverneur, Lyon Mountain, Moriah, Ogdensburg, Riverview, and

Upstate.

Prisoners' Rights Project of the Legal Aid Society

Address: 199 Water Street

New York, NY 10935

Phone: (212) 577-3530; (212) 577-7957 fax

Website: www.legal-aid.org

Services: Primary work involves conditions-of-

confinement litigation in federal court. Also provide referrals and offer information, advice, and various forms and information packets to individual prisoners seeking information on their legal rights and remedies. Services limited to prisoners in New York State prisons

and New York City jails.

Providence House, Inc.

Contact: Monzura Rhue

Address: 703 Lexington Avenue

Brooklyn, NY 11221

Phone: (718) 455-0197; (718) 455-0692 fax

Services: Provide transitional housing and support to homeless, abused and formerly incarcerated women and their children. Residents are linked to support services in the community, learn basic skills and receive help

obtaining permanent housing.

Society of St. Vincent de Paul

Contact: Dismas Committee Address: 249 Broadway

Bethpage, NY 11714

Phone: (516) 822-3132; (516) 822-2728 fax

E-mail: rwood@svdprvc.org

Services: Provide bail assistance,

transportation in emergencies and reasonable assurance of housing

and emergency clothing. Services are limited to Long Island residents who are returning to Long Island from prison and those incarcerated in

Long Island.

Southern Tier AIDS Program

Address: 122 Baldwin Street

Johnson City, NY 13790

Phone: (607) 798-1706; (607) 798-1977 fax

E-mail: info@stapinc.org Website: www.stapinc.org

Services: Provide group and individual support

group services, case management upon release, educational programs and materials for corrections officials

and parole officers.

Women's Prison Association and Home, Inc.

Contact: Ann L. Jacobs Address: 110 Second Avenue

New York, NY 10003

Phone: (212) 674-1163; (212) 677-1981 fax Services: Assist women in making the

transition from incarceration to independent living in the community

through halfway houses, foster-care prevention and visitation advocacy, housing and job-placement assistance, vocational-training programs, family and child welfare programs, and substance-abuse programs. Emphasize self-reliance through independent living-skills development, self-empowerment, peer support, and client involvement in the community. Strive to increase

public awareness of and support for effective, community-based

responses to crime.

NORTH CAROLINA

ACLU of North Carolina

Contact: Katherine Lewis Parker

Address: P.O. Box 28004

Raleigh, NC 27611

Phone: (919) 834-3390; (919) 828-3265 fax

E-mail: aclunc@nc.rr.com

Website: www.acluofnorthcarolina.org

Services: Handle habeas corpus and prison-

conditions cases. Provide direct

State and Local Organizations

referrals, including referrals for damage suits.

North Carolina Prisoner Legal Services, Inc.

Contact: Brenda Richardson Address: P.O. Box 25397

Raleigh, NC 27611-5397

Phone: (919) 856-2200 Website: www.ncpls.org

Services: Legal services to North Carolina

prisoners only. Provide a range of services from advice about prisoners' legal rights to representation in all state and federal courts. Handle a variety of legal matters involving prison conditions and criminal convictions. Write NCPLS for a brochure detailing which types of cases receive top priority, providing information on how to request assistance from NCPLS, and listing information packets and legal forms

available to prisoners.

Prison-Ashram Project

Address: c/o Human Kindness Foundation

P.O. Box 61619 Durham, NC 27715

Phone: (919) 383-5160; (919) 383-5140 fax

Website: www.humankindness.org

Services: Publish an interfaith spiritual

newsletter and distribute some free books. Publications discuss the foundation of self-honesty, courage, kindness, humor, and wonder.

Summit House, Inc.

Contact: Raymond Matz

Address: 122 N. Elm Street - #910

Greensboro, NC 27403

Phone: (336) 691-9888; (336) 275-5042 fax

E-mail: Ray@summithouse.org Website: www.summithouse.org

Services: Summit House is an alternative

correctional facility that helps nonviolent female offenders and their children under 7. The intensive residential program focuses on rehabilitation, teaching responsible citizenship, respect for the law, behavior modification, and life-skills training. Strict guidelines and a point

system regulate the residents' daily lives, but also allow them to make choices. A team of case managers is present 24 hours a day. During their stay, residents are expected to earn a GED, if not a high school graduate; attend college or other vocational training; participate in substanceabuse counseling and skills-training obtain employment: programs; independent achieve living arrangements with their children; and cooperative and involved members of the house. Information available upon brochures are request.

NORTH DAKOTA

ACLU of the Dakotas

Contact: Jennifer Ring

Address: 112 North University Drive - #301

Fargo, ND 58102

Phone: (701) 461-7290; (701) 461-7291 fax

E-mail: dakaclu@cs.com Website: www.acludakotas.org

OHIO

AIDS Volunteers of Cincinnati

Contact: Victoria Brooks Address: 220 Findlay

Cincinnati, OH 45202

Phone: (513) 421-2437; (513) 421-0301 fax

Website: www.avoc.org

Services: Services include an AIDS information

and referral line; a buddy program; and support groups for HIV-positive persons and their families. Provide case management, support groups, forums, financial counseling, transportation, advocacy, and homehealth-care coordination. Assistance with chemicaland alcoholdependency referrals, crisis

intervention, and prevention.

ACLU of Ohio

Contact: Jeff Gamso

Address: 4506 Chester Avenue Cleveland, OH 44103

State and Local Organizations

Phone: (216) 472-2200; (216) 472-2210 fax

E-mail: contact@acluohio.org Website: www.acluohio.org

Services: Review complaints about prison and

jail conditions. For state prison complaints, prisoner is asked to file a grievance and appeal and send the response if s/he is dissatisfied with it.

Books 4 Prisoners

Contact: The Books 4 Prisoners Crew

Address: P.O. Box 19065

Cincinnati, OH 45219

Website: www.freewebs.com/books4prisoners Services: An all-volunteer group providing free

progressive political and educational material to prisoners. *Only have services available* in Ohio, Indiana and 4 state facilities in Texas (Lane Murray Unit, Ramsey I Unit, Gatesville Unit, and Polunsky Unit). Prisoners are limited to two books, postage included, every six months.

CURE Ohio

Contact: Kunta Kenyatta Address: P.O. Box 14080

Columbus, OH 43214

Phone: (937) 299-8298; (614) 784-9696 fax

Website: http://cureohio.us/

Services: Provide a legislative voice for Ohio

prisoners and their families. Talk to legislators, public officials, and the general public about the need for criminal-justice reform. Publish a bimonthly newsletter, *Against All*

Odds.

Columbus AIDS Task Force

Contact: Peggy Anderson Address: 1751 East Long Street Columbus, OH 43212

Phone: (614) 299-2437; (614) 291-7162 fax

Hotline: (800) 332-2437 Website: www.catf.net

Services: Offer education about AIDS

transmission and prevention for pre-release prisoners, prisoners in drug-treatment programs, and prisoners in programs for sex offenders (upon request from state institutions). Upon release,

ex-offenders with AIDS may become CATF clients. Client services include support groups for clients and their families, legal and medical referrals, and a buddy program. Distribute a wide variety of literature about HIV/AIDS for all ages. Operate statewide toll-free hotline. Hotline for hearing impaired is (800) DEAF-TTY.

Community Connection for Ohio Offenders, Inc.

Contact: Ginger Cermelj Address: P.O. Box 341347

Columbus, OH 43234

Phone: (614) 760-1902; (614) 760-1908 fax Website: www.communityconnectionohio.com Services: Provide an overall support network

for offenders and ex-offenders to help them be responsible, contributing members of society. Educate the community to support and nurture this target population and educate clients to successfully return to the community. Provide a Community Connection Program brochure and a packet listing services available in the state of

Ohio.

Ohio Justice and Policy Center

Address: 215 E. 9th Street - 6th Floor

Cincinnati, OH 45202

Phone: (513) 421-1108; (513) 562-3200 fax

E-mail: contact@ohiojpc.org Website: www.ohiojpc.org

Services: Educate and assist Ohio prisoners

with use of arievance administrative remedies to solve complaints dealing with conditions of confinement and protect prisoner rights under the PLRA and Ohio H.B. 455. Help prisoners' families understand prison procedures and their rights as family members. Also litigate on significant prisoner rights issues and run an empowerment program for Ohio incarcerated

women.

Women's Re-Entry Resource Network

Contact: Mary Kozina

State and Local Organizations

Address: 1468 West 25th Street

Cleveland, OH 44113

Phone: (216) 696-7535; (216) 658-4727 fax Services: Provide mental-health services,

parenting classes, support services for children, job-readiness and placement assistance, educational assistance, legal assistance, onsite baby sitting during groups and classes, specialized services for Welfare-to-Work participants. clothing assistance, referrals for substance-abuse treatment, housing information, creative-writing groups, temporary transportation, and casemanagement and counseling services at Cuyahoga County Jail.

OKLAHOMA

ACLU of Oklahoma

Contact: Tina Izadi

Address: 3000 Paseo Drive

Oklahoma City, OK 73103

Phone: (405) 524-8511; (405) 524-2296 fax

E-mail: acluok@acluok.org Website: www.acluok.org

Services: Handle prison-conditions cases and

civil-liberties violations. Provide limited referrals. Do not provide post-conviction assistance or research services to prisoners.

Oklahoma CURE

Phone:

E-mail:

Address: P.O. Box 9741

Tulsa, OK 74157-0741 (918) 744-9857 (and fax) okcure@earthlink.net

Website: www.home.earthlink.net/~okcure Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of

errants.

OREGON

ACLU of Oregon

Contact: David Fidanque Address: P.O. Box 40585

Portland, OR 97204-0585

Phone: (503) 227-3186; (503) 227-6948 fax

E-mail: info@aclu-or.org

Website: www.aclu-or.org

Services: Handle limited post-conviction,

habeas corpus, and prisonconditions cases. Direct referrals are provided to agencies but not to private attorneys. This office has no

staff attorneys.

Community Court Project

Multnomah County Adult Community Justice

District Offices

Address: 421 Southwest Fifth Avenue - #600

Portland, OR 97204

Phone: (503) 988-3007; (503) 988-4574 fax Services: By collaborating with citizens, law

> enforcement, court and socialservice agencies, the Community Court Project encourages defendants to contribute positively to their community through communityservice projects and offers them social-service assistance to address underlying problems that can lead to

criminal behavior.

Better People

Contact: Clariner Boston

Address: 4310 NE MLK, Jr. Boulevard

Portland, OR 97211

Phone: (503) 281-2663; (503) 281-2667 fax

Website: www.betterpeople.org

Services: A living-wage employment and

counseling program for adult

offenders.

Center on Juvenile and Criminal Justice (CJC)

Northwest Regional Office

Address: Western Oregon University

HHS 223A

345 N. Monmouth Monmouth, OR 97361

Phone: (503) 838-8401

Services: Promote balanced and humane

criminal-justice policies that reduce incarceration and promote long-term public safety for juveniles, through the development of model programs, technical assistance, research/policy

analysis, and public education.

Federal Public Defender, District of Oregon

Portland (Main) Office

State and Local Organizations

Address: 101 SW Main Street - #1700

Portland, OR 97204

Phone: (503) 326-2123; (503) 326-5524 fax

Eugene Office

Address: 151 W. 7th Street - #510

Eugene, OR 97401

Phone: (541) 465-6937; (541) 465-6975 fax

Medford Office

Address: 15 Newton Street

Medford, OR 97501

Phone: (541) 776-3630; (541) 776-3624 fax

Hepatitis C (HCV) Prison Support Project

Contact: Phyllis Beck Address: P.O. Box 41803

Eugene, OR 97404

Phone: (541) 607-5725; (541) 607-5684 fax

E-mail: pkbeckinor@aol.com Website: www.hcvinprison.org

Services: Educate prisoners and advocate for

better testing, diagnosis, and prevention of Hepatitis and HIV/HCV co-infection. Distribute bimonthly newsletter and Hepatitis C, HIV/HCV co-infection packets free to

prisoners.

Legislative Commission on Indian Services

Address: 900 Court Street, NE - #167

Salem, OR 97301

Phone: (503) 986-1067; (503) 986-1071 fax Email: cassandra.webber@state.or.us Website: http://www.leg.state.or.us/cis/

Services: The state regulated office to aid in

legislative issues dealing with Tribe

and Nation peoples.

Multnomah County Legal Aid

Address: 700 SW Washington - #500

Portland, OR 97205

Phone: (503) 224-4086; (503) 295-9496 fax Website: http://www.oregonlawhelp.org Services: Assist residents in family law, public

benefits, landlord tenants, and other

civil matters.

Oregon CURE

Address: 1631 NE Broadway - #460

Portland, OR 97232

Phone: (866) 357-2873

Website: http://www.oregoncure.org

Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of

errants.

Oregon Office of the Governor

Address: Citizens' Representative Office

Office of the Governor 900 Court Street NE Salem, OR 97301

Phone: (503) 378-4582; (503) 378-6827 fax Services: Handle issues that come to the

Governor's Office dealing with corrections, board of parole, post-prison supervision, and other law-

enforcement areas.

Oregon State Public Defender

Contact: Peter Gartlan

Address: 1320 Capitol Street, NE - #200

Salem, OR 97301-7869

Phone: (503) 378-3349 or (503) 378-2371 E-mail: peter.gartlan@opds.state.or.us

Website: www.opds.state.or.us

Services: Handle direct criminal appeals for

indigent defendants convicted of felonies in state circuit courts; misdemeanors in state district courts and parole appeals, together with

parole set appeals.

Oregonians for Alternatives to the Death

Penalty

Address: P.O. Box 361

Portland, OR 97207-0361

Phone: (503) 236-1686 E-mail: info@oadp.org Website: www.oadp.org

Services: Criminal-justice activists joined in a

concerted effort to increase the effectiveness of Oregon's response to violent interpersonal crime. Our members include victims, survivors, attorneys, religious leaders, teachers and other concerned citizens. OADP works toward repeal of the death penalty; support life sentence alternatives in response to aggravated murder as effective and sufficient; promote research,

education and discussion of issues relating to the death penalty; work to

State and Local Organizations

promote principles of restorative justice for all those affected by murder, including victims' family members, prisoners and prisoners' families.

PENNSYLVANIA

AIDS Law Project of Pennsylvania

Contact: Rhonda Goldfein

Address: 1211 Chestnut Street - #600

Philadelphia, PA 19107

Phone: (215) 587-9377; (215) 587-9902 fax Services: Provide a range of legal services.

including information on compassionate release and referrals to community-based organizations for prisoners living with HIV/AIDS. Publish AIDS and the Law: Your Rights in Pennsylvania, available free to prisoners and low-income

residents.

ACLU of Pennsylvania

Contact: Vic Walczak Address: P.O. Box 40008

Philadelphia, PA 19106

Phone: (215) 592-1513; (215) 592-1343 fax

E-mail: info@aclupa.org Website: www.aclupa.org

Services: Primarily provide direct referrals.

Occasionally handle habeas corpus

and prison-conditions cases.

ACLU of Pennsylvania, Greater Pittsburgh Chapter

Address: 313 Atwood Street

Pittsburgh, PA 15213

Phone: (412) 681-7736; (412) 681-8707 fax

E-mail: info@aclupgh.org Website: www.pgh.aclu.org

Services: Handle prison-conditions cases and

provide referrals.

BEBASHI

Contact: Ebony Davis

Address: 1217 Spring Garden Street, 1st Floor

Philadelphia, PA 19123

Phone: (215) 769-3561, x132; (215) 769-

3860 fax

Website: www.bebashi.org

Services: Provide discharge-planning and

case-management services to HIV+ prisoners in Pennsylvania State Correction Institutions. Assist with housing, medical and behavioral health care, public benefits, and support in re-entry. Limited to HIV+ prisoners who are returning to Philadelphia County upon release. Furnish agency brochures and discharge planning forms upon

request.

Centre Peace, Inc.

Contact: Tom Brewster Address: 3013 Benner Pike

Bellefonte, PA 16823-8303

Phone: (814) 353-9081; (814) 353-9083 fax

E-mail: thom@centrepeace.org Website: www.centrepeace.org

Services: Run Prayer-Mate Program. Prisoners

and community members communicate by mail through this office on a first-name-only basis. Provide SCI-Rockview familyvisitation assistance for PA prisoners, corrections personnel, and community. We pay half the cost of transportation to Rockview Prison in Run conflict-Bellefonte. PA. resolution training that teaches nonviolent resolution of conflicts and introduction to mediation. Organize PA Prison Runathon—prisoners run a marathon to raise funds for alternatives to incarceration of youth. Publish Criminal Justice Advocacy and Support Directory, free for PA prisoners, victims, and their families.

Community Justice Project

Contact: Donald Driscoll

Address: 1705 Allegheny Building

Pittsburgh, PA 15219

Phone: (412) 434-6002

Concerned Seniors/Gray Panthers of

Graterford

Contact: Dr. Julia Hall Address: Drexel University

Philadelphia, PA 19104

Phone: (215) 895-2472; (215) 895-1333 fax

State and Local Organizations

E-mail: hall@drexel.edu

Services: Advocate for older prisoners

incarcerated in Pennsylvania prisons and jails. Provide information, advocacy, external contacts and opportunities to prepare for return to the community. Medical, legal, financial and family experts frequently serve as guest speakers to the group. Services are limited to the State Correctional Institute at Graterford in Pennsylvania.

Defender Association of Philadelphia

Address: 1441 Samson Street

Philadelphia, PA 19102

Phone: (215) 568-3190; (215) 988-0208 fax

Services: Represent indigent adults and juveniles in criminal cases for which

Association is appointed as counsel by the courts.

Lewisburg Prison Project, Inc.

Contact: Cheryl Humes or Stephany Gormley

Address: P.O. Box 128

Lewisburg, PA 17837

Phone: (570) 523-1104; (570) 523-3944 fax

E-mail: PrisonProject@dejazzd.com

Services: Provide direct civil legal services

without charge to indigent prisoners who are victims of crime or abuse, or have been denied their constitutional rights due to their conditions of confinement. Serve prisoners in the Middle District of Pennsylvania, including 2 Federal Corrections Complexes, 11 State Prisons, and 34 County Jails, Offer a number of publications distributed nationwide of specific interest to prisoners. Contact the LPP for their most recent list of manuals and bulletins on prisoner rights and pro se litigation. Cannot provide legal services by mail; assist with criminal law, sentencing law, or divorce; forward anything to other prisoners; or find citations, review briefs, or

make copies.

Pennsylvania Institutional Law Project

Contact: Angus Love

Address: 718 Arch Street

Suite 304 South

Philadelphia, PA 19106

Phone: (215) 925-2966; (215) 925-5337 fax

E-mail: alove@pailp.org Website: www.pailp.org

Services: Represent prisoners on prison-

conditions issues and a full range of civil services. Assistance provided to prisoners in the federal, state, or county jails throughout the Commonwealth. Distribute various self-help publications regarding disciplinary actions, political asylum, name change, and a report of leading cases in 3rd Circuit Court of Appeals, as well as a local referral

guide.

Pennsylvania Prison Society

Contact: William DiMascio

Address: 245 N. Broad Street - #300

Philadelphia, PA 19107-1518

Phone: (215) 564-6005; (215) 564-7926 fax

E-mail: geninfo@prisonsociety.org Website: www.prisonsociety.org

Services: Provide support for prisoners while

incarcerated and upon return to the community, in addition to providing services for their families. The Re-Entry Services Program (RESP) assists former offenders with life and employment skills to become productive members of communities. The Services to Elderly Inmates (STEP) provides casemanagement and direct services for aging prisoners in state prisons. The Inmate Family Services program teaches parenting skills to individuals incarcerated throughout the state. The IFS facilitates Support of Kids with Incarcerated Parents (SKIP), a support group for children between the ages of 8-12 years. The Virtual Visitation program offers prisoners and their families the opportunity to visit via teleconference when distance prevents families from traveling to visit loved ones. Staff and volunteers operate the family

State and Local Organizations

resource center at the State Correctional Institution at Graterford.

The Program for Female Offenders, Inc.

Contact: Carol Hertz

Address: 100 N. Braddock Ave.

Pittsburgh, PA 15208

Phone: (412) 281-7380; (412) 642-9118 fax

E-mail: chertz@tpfo.org

Services: Work with women who are on

probation or parole or who have ever been in trouble with the law. Provide ongoing support in the areas of counseling, parole planning, career, workshops, referrals and job placement. Operate the Program Center, a work-release center that functions as an alternative program to serving time in the Allegheny

County Jail.

The Program for Female Offenders, Inc., Greater Harrisburg Office

Contact: Valerie G. Simmons Address: 1515 Derry Street

Harrisburg, PA 17104

Phone: (717) 238-9950; (717) 236-3585 fax Services: Work with women who are on

probation or parole or who have ever been in trouble with the law. Provide ongoing support in the areas of counseling, HIV/AIDS prevention, parole planning, career education, mentoring, workshops, referrals, and job placement. Operate the Woodside Family Center, which functions as an alternative program

to serving time in the Dauphin

County Prison.

Program for Women and Families

Contact: Dr. Joyce Dougherty Address: 1030 Walnut Street Allentown, PA 18102

Phone: (610) 433-6556; (610) 433-1983 fax

E-mail: contactus@thepwf.org

Website: www.thepwf.org

Services: Work exclusively with women

offenders at the local level. Provide employment counseling, housing counseling, individual and group counseling, case management,

parenting classes, and HIV/AIDS prevention programs. Also operate a small transitional residence.

Project IMPACT

Contact: Rhonda Hummel or David Deibler-

Gorman

Address: S.C.I. Muncy

P.O. Box 180 Muncy, PA 17756

Phone: (570) 546-3171 x419 or x420

Services: Run a children's center at SCI-Muncy

where prisoners can spend individual time with their children. Project IMPACT also offers activity workshops, prenatal classes and parenting support groups. Provide a workbook for incarcerated parents written by staff, professionals and prisoners at SCI-Muncy, called I Love You This Much. The workbook provides parents with ideas and suggestions for actively staying part of their children's lives despite the physical separation. Cost is \$5 plus \$2 s/h. Write for an order form. Services are limited to prisoners at

SCI-Muncy.

Urban League Employment Program

Contact: David Tugume Address: 502 S. Duke Street

Lancaster, PA 17602

Phone: (717) 394-1966: (717) 295-5044 fax Services: Provide job-search workshops.

individualized job-search assistance, counseling, and follow-up employment services. Also, offer a free job-listing service for employers.

WWW.Prisoners.com

Contact: Sandra Feigley Address: P.O. Box 5251

Harrisburg, PA 17110

Phone: (717) 236-6045 Website: www.prisoners.com

Services: Present prison-related issues to the

world through our website and present prisoner issues to

Pennsylvania legislators.

State and Local Organizations

PUERTO RICO

ACLU of Puerto Rico

Contact: William Ramirez, Esq.
Address: Union Plaza Building - #205
416 Avenida Ponce de Leon

San Juan, PR 00918

Phone: (787) 753-8493; (787) 753-4268 fax

E-mail: aclupr@prtc.net

Services: Provide limited assistance to

prisoners. Services are restricted to general counseling and direct referrals. Provide advocacy against the death penalty and work in coalition with local prison-advocacy

organizations.

RHODE ISLAND

ACLU of Rhode Island

Contact: Steven Brown

Address: 128 Dorrance Street - #220

Providence, RI 02903

Phone: (401) 831-7171; (401) 831-7175 fax

E-mail: riaclu@riaclu.org Website: www.riaclu.org

Services: Provide limited assistance to

prisoners. Services are restricted to post-conviction, habeas corpus, prison conditions, and direct referrals. Especially concerned with prison problems that raise significant First Amendment or due process

issues.

SOUTH CAROLINA

ACLU of South Carolina

Contact: Valerie Shannon

Address: 2712 Middleburg Drive - #104

Columbia, SC 29204

Phone: (803) 799-5151; (803) 254-7374 fax

E-mail: intake@aclusc.org
Website: www.aclusc.org

Services: Provide limited assistance to

prisoners. Services are restricted to post-conviction, habeas corpus, prison conditions, and direct

referrals.

Alston Wilkes Society

Contact: S. Anne Walker

Address: 3519 Medical Drive

Columbia, SC 29203

Phone: (803) 799-2490; (803) 540-7223 fax E-mail: glockhart@alstonwilkessociety.org Website: www.alstonwilkessociety.org

Services: Statewide social-service organization that provides a broad range of direct

services and referral assistance to offenders, ex-offenders and their families. immediate Provide assistance to prisoners regarding parole and release planning, as well as advocacy and legislative services. Operate halfway houses for adult offenders. group homes emotionally disturbed juveniles, and a facility for homeless male veterans. Provide public information and educational programs to citizens of South Carolina, and provide a range of volunteer services to adults and Accept juveniles. out-of-state referrals of residents of South Carolina and of probationers under jurisdiction of the Federal Bureau of

Prisons.

SOUTH DAKOTA

ACLU of the Dakotas

Contact: Jennifer Ring Address: Manchester Building

112 N. University Drive - #301

Fargo, ND 58102-4661

Phone: (701) 461-7290: (701) 461-7291 fax

dakaclu@cs.com E-mail:

TENNESSEE

ACLU of Tennessee

Contact: Melody Fowler-Green Address: P.O. Box 120160

Nashville, TN 37212

Phone: (615) 320-7142 Website: www.aclu-tn.org

Services: Handle habeas corpus, if a civil-

rights question is involved, and prison- and jail-conditions cases. Provide direct referrals and legal assistance regarding discrimination

based on AIDS/HIV.

State and Local Organizations

Reconciliation Ministries. Inc.

Contact: Alice Arceneaux

Address: 702 51st Avenue North

Nashville, TN 37209

Phone: (615) 292-6371; (615) 292-6383 fax

reconciliation @hotmail.com E-mail:

Services: We only respond to requests relating

to Tennessee prisoners. Provide a questhouse for families coming to Nashville to visit a prisoner in a Middle Tennessee correctional facility. Accommodations are free to visiting families and some transportation assistance is available. Reservations are required. For ex-offenders looking to relocate, contact the Tennessee Board of Probation and Parole. Offer a weekly support group for adults with loved ones in prison. Provide advocacy for families, information, and referrals. Offer publications of interest to prisoners and their families: Separate Prisons Newsletter. available free; Handbook for Families and Friends of Tennessee Prisoners. contact office for cost; Two in Every 100, a workbook for young children with a parent in prison, contact office for cost. Parole packets with information about preparing for parole in Tennessee are \$8.

Tennessee Coalition to Abolish State Killing

Address: Box 120552

Nashville, TN 37212

(615) 256-3906 Phone: tcask@tcask.org E-mail: Website: www.tcask.org

Services: Coordinate legislative and

> community opposition to the death penalty. Publish quarterly newsletter, Lifelines, Tennessee free Tennessee death-row prisoners.

TEXAS

ACLU of Texas

Contact: Lisa Gravbill Address: P.O. Box 12905

Austin, TX 78711-2905

Phone: (512) 478-7309; (512) 478-7303 fax

E-mail: info@aclutx.org Website: www.aclutx.org

Services: Handle city, county, state and federal

prison-conditions cases.

Dallas County Jail Programs Division

Contact: Jim Strickland

Address: 133 N. Industrial Boulevard, LB31

Dallas, TX 75207

Phone: (214) 653-2837; (214) 653-2832 fax Services: Coordinate education courses

(literacy and GED through community college), recreation, library, and substance-abuse programs for prisoners within the Dallas County Jail system. Assist in referrals to outside community agencies for released prisoners.

FIND-CURE (Furnishing Imprisoned Non-Citizens with Direction)

Contact: Dr. Luis Payan

Address: 705 Mississippi Avenue

El Paso, TX 79902

Phone: (915) 747-7985 E-mail: lapayan@utep.edu

Texas CURE

Address: 4121 Burning Tree Lane

Garland, TX 75042

Phone: (972) 276-9865 E-mail: dill.c@tx.rr.com Website: www.txcure.org

Services: Provide referrals and information, no

legal assistance. Organize prisoners, their families and other concerned citizens to achieve reforms in the Texas criminal-justice system. Publish a quarterly newsletter, *News & Notes*, free to Texas prisoners and Texas CURE members contributing

\$10 or more.

Texas Inmates Families Association (TIFA)

Address: P.O. Box 300220

Austin, TX 78703-0004

Phone: (512) 371-0900 E-mail: tifa@tifa.org Website: www.tifa.org

Services: Advocacy organization for families

with incarcerated loved ones. Help

State and Local Organizations

families help their incarcerated family members with conditions issues, such as medical care, abuse, and violence. Provide educational and other information. Advocate for legislative and criminal justice reform

and public awareness.

Welcome House, Inc.

Contact: Jackie Thompson Address: 921 N. Peak Street Dallas, TX 75204

Phone: (214) 887-0696; (214) 827-9582 fax E-mail: imthompson9@sbcglobal.net

Services: Offer housing, food, clothing, and the

introduction to recovery as described by AA guidelines. Provide a safe place to live for prisoners, HIV-infected individuals, and women. Affiliated with Dallas's court system, we frequently accompany offenders to court and testify to their program adherence. Also offer a mentoring program, GED assistance, life-skills, family and marital counseling, and a recovery support group. Assist parolees in establishing a home in a structured drug-free environment. Distribute a free client brochure on

agency specifics.

Texas Advocacy Project, Inc.

Contact: Andrea Sloane Address: P.O. Box 833

Austin, TX 78767-0833

Phone: (512) 476-5377; (800) 777-3247 (toll-

free)

E-mail: info@women-law.org Website: www.women-law.org

Services: Provide free legal assistance for any

victim of violence or sexual assault in

Texas.

UTAH

ACLU of Utah

Contact: Margaret Plane Address: 355 North 300 W - #1 Salt Lake City, UT 84103

Phone: (801) 521-9289; (801) 532-2850 fax

E-mail: aclu@acluutah.org Website: www.acluutah.org

Services: Review complaints resulting in

systemic violations of prisoner rights. Monthly meetings with prison officials to resolve ongoing problems; medical care, mental health, and

general conditions.

Prisoner Information Network (PIN)

Contact: Marianne Johnstone Address: P.O. Box 165171

Salt Lake City, UT 84116

Phone: (801) 355-0234; (801) 521-6282 fax

E-mail: pin@prisonernetwork.com

Services: A resource for prisoners and their

families in Utah. Provide hygiene kits to prisoners being released in Utah. Hold monthly outreach meetings and publish newsletter, *Behind the Wire*. Also publish the *Utah Prisoner Resource Guide*, \$4 for prisoners and \$10 for people in the free world.

VERMONT

ACLU of Vermont

Contact: Laura Philipps Address: 137 Elm Street

Montpelier, VT 05602

Phone: (802) 223-6304; (802) 233-6304 fax

E-mail: info@acluvt.org Website: www.acluvt.org

Services: Handle post-conviction cases

involving civil-liberties issues; limited prison-conditions cases; damage suits (no fees). Provide direct referrals. Services limited to Vermont prisoners, residents, and prisoners

transferred to other states.

Prisoners' Rights Office

Contact: Dawn Seibert

Address: 6 Baldwin Street - 4th Floor

Montpelier, VT 05633

Phone: (802) 828-3194; (802) 828-3163 fax

Website: www.defgen.state.vt.us

Services: Handle limited civil-rights actions,

post-conviction relief, habeas corpus and prison-conditions cases; direct referrals; parole revocation; and prison disciplinary matters. *Only* assist Vermont prisoners charged

with Vermont crimes.

State and Local Organizations

Vermont Catholic Charities, Inc.

Address: 351 North Avenue

Burlington, VT 05401

Phone: (802) 658-6110 x312; (802) 860-

0451 fax

E-mail: charities@vermontcatholic.org Services: Provide one-on-one pastoral

counseling, family visitation, prisoner-supervised passes, and referral services. Services are limited to Vermont offenders, ex-offenders and their families. Also provide Catholic Mass and other Church services. Ensure that each prisoner receives a Christmas gift—i.e., socks, shampoo, writing paper, etc. Furnish clothing whenever possible to needy prisoners. Assist exoffenders with employment and

housing assistance.

VIRGINIA

AIDS/HIV Services Group

Contact: Bruce Taylor Address: P.O. Box 2322

Charlottesville, VA 22902

Phone: (434) 979-7714; (434) 979-8734 fax

E-mail: info@aidsservices.org Website: www.aidsservices.org

Services: Offer services to individuals with

HIV/AIDS who are in the local jail, including emotional support, information packets, and assistance with post-release planning—housing, employment, etc. Also offer supportive services to family members and friends of individuals with HIV/AIDS who are incarcerated.

ACLU of Virginia

Contact: Rebecca Glenberg

Address: 530 East Main Street - #310

Richmond, VA 23219

Phone: (804) 644-8022; (804) 649-2733 fax

E-mail: intake@acluva.org Website: www.acluva.org

Services: Handle select litigation limited to

state prison facilities and county jails.

Assisting Families of Inmates

Contact: Fran Bolin

Address: 1 N. 5th Street - #400

Richmond, VA 23219

Phone: (804) 643-2401; (804) 643-2464 fax

E-mail: family@afoi.org Website: www.afoi.org

Services: Provide visiting-day transportation for

families and friends of state prisoners between Richmond and most major state prisons (goes to 30 facilities). Provide information and referrals for community resources that assist families and provide chaperones to accompany children on visits with incarcerated mothers. Collaborate with CIS to run a schoolbased counseling program for children of incarcerated parents, called *Milk and Cookies*. Cooperate with United Methodist Church to recruit and enroll eligible children for the *All God's Children* summer

camp.

The Beautiful Struggle

Contact: Billie Jones Address: P.O. Box 223152

Chantilly, VA 20153

Phone: (703) 361-4645 E-mail: thebeautifulstruggle@

yahoogroups.com

Website: http://groups.yahoo.com/group/

thebeautifulstruggle

Services: Advocacy to change society's

perception of how prisoners are

viewed.

Offender Aid and Restoration of Arlington County

Contact: Transition Advisor

Address: 1400 N. Uhle Street - #704

Arlington, VA 22201

Phone: (703) 228-7030; (703) 228-3981 fax

E-mail: info@oaronline.org Website: www.oaronline.org

Services: Provide support, emergency

assistance, identification, direct referrals, and planning for transition into the community. Prepare clients to obtain and maintain suitable employment. *Limited* to residents of

State and Local Organizations

Arlington County, City of Alexandria, and City of Falls Church.

Offender Aid and Restoration of Charlottesville/ Albemarle

Contact: Patricia Smith

Address: 750 Harris Street - #207

Charlottesville, VA 22903

Phone: (434) 296-2441; (434) 979-4038 fax

E-mail: cdodds@oar-jacc.org

Services: Offer pretrial services, supervision of

community service and restitution, job assistance, and emergency assistance for offenders and

families.

Offender Aid and Restoration of Richmond, Inc.

Contact: Barbara Slayden Address: 1 N. 3rd Street - #200

Richmond, VA 23219

Phone: (804) 643-2746; (804) 643-1187 fax

E-mail: info@oarric.org Website: www.oarric.org

Services: Post-release services are provided to

inmates released from a jail in the greater Richmond area and inmates from a state or federal prison returning to the Richmond area. A Post-Release Services Client Guide is available free through the mail to inmates requesting information.

Opportunities, Alternatives & Resources of Fairfax County, Inc.

Address: 10640 Page Avenue - #250

Fairfax, VA 22030-4000

Phone: (703) 246-3033; (703) 273-7554 fax

E-mail: info@oarfairfax.org Website: www.oarfairfax.org

Services: Provide referrals to community

resources, employment and vocational guidance, one-on-one volunteers (prisoner visitation) at Fairfax County Adult Detention Center and emergency assistance for ex-offenders to obtain food, clothing and temporary housing. Family assistance services include: family support group, one-on-one counseling (by appointment), emergency assistance to obtain

food, clothing and temporary housing and Saturday Friends, a support group for children of offenders and the children's main care givers. Assistance available only for Fairfax County residents and ex-offenders from Fairfax County returning from state correctional institutions. Limited resources also available to residents and ex-offenders in Loudon and Prince William Counties.

Virginia Capital Representation Resource Center

Contact: Rob Lee

Address: 2421 lvy Road - #301

Charlottesville, VA 22903

Phone: (434) 817-2970; (434) 817-2972 fax

E-mail: roblee@vcrrc.org

Services: Provide expert legal consultative

services to attorneys and law firms that represent death-sentenced

prisoners in Virginia.

Virginia CURE

Address: P.O. Box 19307

Alexandria, VA 22320-0307

Phone: (703) 765-6549; (703) 765-6549 fax

E-mail: virginiacure@cox.net,

VirginiaPrisoners@yahoogroups.com

Website: www.vacure.org

Services: All-volunteer membership organization. Provide referrals, public

information and education on the criminal-justice system, and prison criminal-justice-reform and Network with state advocacy. legislature, prisoner family-support groups, religious leaders, and administrative agencies that deal with prison and criminal justice issues. Publish infrequent newsletter on Virginia prison issues, Inside Out. Dues: \$2 (or 6 stamps) prisoners; \$15 individuals; \$25 family; \$50 \$150 supporter; life member/organization: \$250

benefactor.

State and Local Organizations

Contact: Julya Hampton

Address: 705 Second Avenue - #300

Seattle, WA 98104-1799

Phone: (206) 624-2180; (206) 624-2190 fax

E-mail: administration@aclu-wa.org

Website: www.aclu-wa.org

Services: Handle complaints, on a limited

basis, regarding jail and prison conditions and treatment of prisoners (depending on available staff resources). No post-conviction

appeals.

Columbia Legal Service

Contact: Beth Colgan

Address: 101 Yesler Way - #301

Seattle, WA 98104

Phone: (206) 382-3399 (collect) or (206)

464-0838; (206) 464-0856 fax

Services: Handle conditions-of-confinement

and civil-rights claims.

Law Office of Leta J. Schattauer

Contact: Leta J. Schattauer

Address: 705 Second Avenue - #1300

Seattle, WA 98104

Phone: (206) 623-0366; (206) 623-2186 fax Services: Represent Washington State

prisoners in post-conviction matters in State and Federal court. Provide representation before the ISRB (parole board), the Clemency Board, and other institutional administrative bodies. Also represent sexual predators facing civil commitment and/or release to the community.

Spokane County Public Defender

Contact: John Rodgers Address: 1033 W. Gardner

Spokane, WA 99260-0280

Phone: (509) 477-4246; (509) 477-2567 fax Services: By court appointment only, handle

> adult felony, juvenile felony and misdemeanor and county misdemeanor crimes. Also handle civil commitments and juvenile

dependency cases.

WASHINGTON

ACLU of Washington

WEST VIRGINIA ACLU of West Virginia

57

Address: P.O. Box 3952

Charleston, WV 25339-3952

Phone: (304) 345-9246; (304) 345-9262 fax

E-mail: wvclu@aol.com Website: www.acluwv.org

Services: Handle complaints on a very limited

basis, regarding jail and prison

conditions.

Alderson Hospitality House

Contact: Rebecca or David King

Address: P.O. Box 579

Alderson, WV 24910

Phone: (304) 445-2980

Services: Provide free lodging, meals,

transportation and support to families and loved ones visiting women incarcerated in Alderson Federal Prison Camp. Publish free quarterly newsletter, *The Trumpet*. Donations

are accepted.

WISCONSIN

ACLU of Wisconsin

Contact: Lawrence Dupuis

Address: 207 East Buffalo Street - #325

Milwaukee, WI 53202

Phone: (414) 272-4032 x16; (414) 272-0182

fax

E-mail: inquiries@aclu-wi.org Website: www.aclu-wi.org

Services: Do limited prison-conditions work.

Prefer cases that involve constitutional issues and that may have a broad enough impact to succeed in changing legislation or

administrative remedies.

AIDS Network

Contact: Jenny Shaffer

Address: 600 Williamson Street

Madison, WI 53703

Phone: (608) 252-6540; (800) 486-6276;

(608) 252-6559 fax

E-mail: info@aidsnetwork.org

Services: Provide information, referrals and

advocacy by mail, and when permitted, by phone and visits. Assist in obtaining medical care, AODA treatment and housing. Educate prisoners' attorneys on possible

State and Local Organizations

effect of HIV infection on a client's case. Services are limited to prisoners in county, state or federal correctional facilities within South Central Wisconsin. A newsletter is

available.

Horizon, Inc.

Contact: Constance Shaver Address: 2511 W. Vine Street

Milwaukee, WI 53205

Phone: (414) 342-3237; (414) 342-3258 fax

E-mail: horizoni@horizonshouse.org Website: www.horizonshouse.org

Services: Provide alternatives to incarceration

(halfway house) for women.

Madison-area Urban Ministry

Contact: Jackie Austin, Program Coordinator

Address: 2300 South Park Street - #5

Madison, WI 53713

Phone: (608) 256-0906; (608) 256-4387 (fax)

E-mail: mum@emum.org
Website: http://www.emum.org

Services: Work on issues of affordable

housing, re-entry of formerly incarcerated people, healthy neighborhoods, and mentoring children who have an incarcerated

parent.

Project RETURN

Contact: Wendel Hruska

Address: 2821 N. 4th Street - #202

Milwaukee, WI 53212

Phone: (414) 374-8029; (414) 374-8033 fax

E-mail: projectreturn@asapnet.net
Website: www.projectreturnmilwaukee.org
Services: Assist people leaving prison with
finding permanent family-supporting

jobs and affordable housing, while remaining drug-free. Affirm and challenge ex-offenders to become

productive Milwaukeeans.

Wisconsin Community Services Inc.

Contact: Stephen Swigart

Address: 3732 W. Wisconsin Avenue - #200

Milwaukee, WI 53208

Phone: (414) 290-0400; (414) 271-4605 fax

E-mail: sswigart@wiscs.org Website: www.wiscs.org

Services: Operate community and alternative

programs for offenders, including adult and juvenile halfway houses, a pretrial-release program, court intervention, alcohol/drug and mental-health services, a homedetention program, mediation services and a Parents Support and

Advocate Program.

Wisconsin CURE

Contact: Kathleen Hart Address: P.O. Box 183

Greendale, WI 53129 (414) 384-1000 x32

Phone: (414) 384-1000 x32 E-mail: harthouse9@yahoo.com

Services: Advocacy organization that works to

reduce crime through criminal-justice reform and the rehabilitation of

errants.

WYOMING

ACLU-Wyoming Chapter

Contact: Linda Burt Address: P.O. Box 20706

Cheyenne, WY 82003

Phone: (307) 637-4565; (307) 637-4565 fax

E-mail: wyoaclu@aol.com Website: www.aclu-wy.org

Services: Provide general prisoner assistance

primarily by screening and referral.

Wyoming Defender Aid Program

Contact: Dianne Courselle

Address: 1000 E. University Avenue, Dept.

3035

Laramie, WY 82071

Phone: (307) 766-3223; (307) 766-2105 fax

E-mail: dcoursel@uwyo.edu

Services: Handle post-conviction and habeas

corpus cases. Provide direct referrals

and legal research.

University of Wyoming Legal Services

Contact: John Burman

Address: 1000 E. University Avenue, Dept.

3010

Laramie, WY 82071

Phone: (307) 766-2104; (307) 766-4823 fax

E-mail: uwlsp@uwyo.edu

State and Local Organizations

Services: Provide legal assistance for civil matters that are not fee-generating.

International Organizations

Amnesty International

Address: 322 Eighth Avenue

New York, NY 10001

Phone: (212) 807-8400 Website: www.amnesty.org

Services: An independent world-wide

movement working for the international protection of human rights. Seek the release of men and women detained because of their beliefs, ethnic origin, language, or religious creed, provided they have not used violence (prisoners of conscience). Work for a fair and prompt trial for all political prisoners and work on behalf of such people detained without charge or trial. Oppose the death penalty, torture or other inhumane treatment of prisoners. For prisoners who have been ill-treated by prison personnel, will provide a "Questionnaire on Torture and III-treatment." (Do not send transcripts.) Publish numerous reports on human-rights violations around the world, including death-

the website.

Books to Prisoners Montreal

Address: 1500 deMaisonneuve W

Montreal, QC. H3G 1N1 Canada

penalty reports. Write for complete

list. All Al reports are available on

Phone: (514) 848-7585

E-mail: bookstoprisoners@excite.com Services: Send books to prisoners free of

charge.

Canadian Association of Elizabeth Fry Societies (CAEFS)

Contact: Kim Pate

Address: 151 Slater Street - #701

Ottawa, Ont. K1P 5H3 Canada

Phone: (613) 238-2422; (613) 232-7130 fax

E-mail: kpate@web.ca Website: www.elizabethfry.ca

Services: Provide a wide range of social-

service programs, including direct services, policy, and law reform for institutionalized and marginalized women and girls. There are 25 member societies located in Canada. Please write for more

information.

Human Rights Watch

Address: 350 5th Avenue, 34th Floor

New York, NY 10118-3299

Phone: (212) 290-4700; (212) 736-1300 fax

Website: www.hrw.org

Services: Conduct factfinding investigations

into human-rights abuses in all regions of the world. Working with local partners, monitor conditions of detention around the world. Publish findings in books and reports.

Penal Reform International

Address: Unit 450, The Bon Marche

Centre241-251 Ferndale Road London SW9 8BJUnited Kingdom

Phone: 44-0-20 7924-9575; 44-0-20 7924-

9697 fax

E-mail: info@penalreform.org Website: www.penalreform.org

Services: Provide assistance to local human-

rights organizations, NGO's, and local governments in the reform of criminal-justice and prison systems and in fighting to abolish the death penalty. Work through regional offices in Moscow, Bucharest, and

Washington.

Prisoners Abroad

Address: 89-93 Fonthill Road

Finsbury Park London N4 3JH

England

Phone: 44-0-20-7561-6820; 44-0-20-7561-

6821 fax

E-mail: info@prisonersabroad.org.uk Website: www.prisonersabroad.org.uk Services: Provide information, advice and

support to Britons detained overseas, to their families and friends, and to released prisoners trying to re-establish themselves in society. We negotiate with prison authorities; advise on prison transfers and finding lawyers; provide essentials such as medicine, food and clothing; link prisoners with pen pals; send

International Organizations

magazines and books to clients; give advice and support to families of prisoners abroad; and provide resettlement services for returning clients, including support in finding accommodations, counseling, and applying for benefits.

Prison Fellowship International

Contact: Suzanne Fisher Address: P.O. Box 17434

Washington, DC 20041

Phone: (703) 481-0000; (703) 481-0003 fax

E-mail: info@pfi.org Website: www.pfi.org

Services: Through our national ministries in

112 countries, offer the following service: Angel Tree for prisoners'

children and families.

Prison Reform Trust

Contact: Samantha May

Address: The Old Trading House

15 Northburgh Street London EC1V 0JR

England

Phone: 44-0-20-7251-5070; 44-0-20-7251-

5076 fax

E-mail: prt@prisonreform.demon.co.uk
Website: www.prisonreformtrust.org.uk
Services: Lobby government for changes in

conditions for prisoners and inform the public of issues regarding imprisonment. Provide advice and information service to prisoners and their families and publish research books and papers on aspects of imprisonment. Current projects include a three-year study of the problems faced by young parents in prison, the mentally ill in prison, facilities for visiting at various

prisons around the UK, and prisoner

voting rights.

BOOKS, REPORTS, ETC.

This section is organized alphabetically by publishing organization beginning after the NPP listing. All publication prices are subject to change. Contact individual organizations for specific and current ordering and subscription information.

ACLU National Prison Project Publications

The following publications can be ordered, prepaid, from The National Prison Project of the ACLU, 915 15th Street, N.W., 7th Floor, Washington, DC 20005; (202) 393-4930 or fax (202) 393-4931:

The National Prison Project Journal—The NPP's biannual newsletter featuring articles, reports, legal analysis, legislative news, and other developments in prisoners' rights. An annual subscription is \$30 or \$2 for prisoners.

Play It Safer—This booklet describes sexually transmitted diseases, the signs of disease, the importance of safer sex, and the need for treatment. Eleven of the most common STDs are explained, from Chancroid to Trichomoniasis. The 27-page booklet also includes a national resource list for prisoners. Booklet bulk rates are 100 copies for \$35.00, 500 copies for \$150.00 or 1,000 copies for \$280.00. Send order requests to Jackie Walker at the NPP. This publication is free to prisoners.

Prisoners' Assistance Directory—The Directory lists and describes local, state, national and international organizations that provide services to prisoners, ex-offenders and prisoners' families. The Directory is available for \$35, prepaid.

American Civil Liberties Union Publications *ACLU Fact Sheet: Mail in Prison*—Available for \$1.00.

ACLU Fact Sheet: Prisoner Transfers—Available for \$1.00.

ACLU Fact Sheet: Smoking in Prison—Available for \$1.00.

ACLU Fact Sheet: Visitation in Prisons—Available for \$1.00.

ACLU Fact Sheet Set (all four listed above)—Available for \$4.00.

Exhaustion of Administrative Remedies Under the PLRA (2001)—Legal information written by attorney John Boston—Available for \$3.50.

American Correctional Association

To following publication is available from the American Correctional Association, Attention Roberta Gibson, 206 North Washington Street, Suite 200, Alexandria, VA 22314; (800) 222-5646 x0129:

Corrections Compendium—A peer-reviewed, research-based journal of the American Correctional Association for corrections professionals. Reports on trends in corrections, legal developments and provides monthly surveys on various corrections issues. Published six times a year. The cost is \$72 for one year.

Biddle Publishing

To order the following, contact the publisher at 13 Gurnet Road, PMB 103, Brunswick, ME 04011; (207) 833-5016. Website: www.biddleaudenreed.com.

Going to Prison? 5th Edition—A guide to help prepare those en route to prison. The new edition is expanded to include updated information on Federal facilities and Community Corrections Management offices and States' DOC. The cost is \$9.95 (plus \$2.50 shipping).

Center on Juvenile and Criminal Justice Publications

To order any of the following publications, write the Center at: 54 Dore Street, San Francisco, CA 94103; (415) 621-5661. Contact the Center for prices. All listed publications are also available free on the Center's website at www.cjcj.org.

An Analysis of San Francisco Juvenile Justice Reforms During the Brown Administration (2001).

A California Juvenile Court Advocate's Guide to Noninstitutional Placement (2002).

The Color of Justice: An Analysis of Juvenile Adult Court Transfers in California (2000).

Community-Based Alternative to Juvenile Detention is a Success with Youth Offenders (2005).

Community-Based Treatment: The Impact of the Homeless Pretrial Release Project (2000).

Dispelling the Myth: An Analysis of Youth and Adult Crime Patterns in California over the Past 20 Years (2000).

Drug Use and Justice 2002: An Examination of California Drug Policy Enforcement (2002).

From House of Refuge to 'Youth Corrections': Same Story, Different Day (2005).

It's More Profitable to Treat the Disease than to Prevent It: Why the Prison Industrial Complex Needs Crime (2004).

Poor Prescription: The Costs of Imprisoning Drug Offenders in the United States (2000).

Racial Disparities and the Drug War (2005).

Reducing Disproportionate Minority Confinement: The Multnomah County Oregon Success Story and its Implications (2002).

School House Hype: Two Years Later (2000).

Shattering "Broken Windows": An Analysis of San Francisco's Alternative Crime Policies (1999).

Slavery in the Third Millennium (2005).

Texas Tough? An Analysis of Incarceration and Crime Trends in the Lone Star State (2000).

Too Little, Too Late: President Clinton's Prison Legacy (2001).

Why are we So Punitive? Some Observations on Recent Incarceration Trends (2004).

Widening the Net in Juvenile Justice and the Dangers of Prevention and Early Intervention (2001).

Columbia Human Rights Law Review

The Jailhouse Lawyer's Manual, 6th Edition—A handbook of legal rights and procedures designed for use by people in prison. The JLM informs prisoners of their legal rights, shows them how to secure these rights through the judicial process, and guides them through the complex array of procedures and legal vocabulary which make up this system. The JLM also instructs prisoners in techniques of legal research and explains the need to take note of important legal developments. Available online at http://www.columbia.edu/cu/hrlr/jlm.html. \$90.00 for non-inmates and \$45.00 for inmates. To place your order or get more information, please call or write to Columbia Human Rights Law Review, Attn: JLM, 453 West 116th Street, New York, NY 10027; (212) 854-1601; (212) 854-7946 (fax).

Florida Prison Legal Perspectives

Offer a bimonthly newsletter. Cost is \$5 for prisoners, \$10 for individuals and \$25 for lawyers, businesses, or institutions. For more information or to place your order, please write or call P.O. Box 660-387, Chuluota, FL 32766; (407) 568-0200; (407) 568-0200 (fax); or E-mail fplp@aol.com.

Foreverfamily Publications

The following publications are available from Foreverfamily, 691 Garibaldi Street SW, Atlanta, GA 30310; (404) 223-1200. Publications are free to prisoners and their families or \$10 prepaid for non-prisoners.

Parenting from Prison: A Handbook for Incarcerated Mothers—A guidebook for mothers who are incarcerated.

Jail and Justice—A handbook for incarcerated women.

Gay & Lesbian Advocates & Defenders Publications

To order the following publications, write GLAD at 30 Winter Street - #800, Boston, MA 02108; (617) 426-1350:

National Resource List for Prisoners—A resource listing for prisoners nationally (2 pages). Free to prisoners.

New England Prisoner Packet—A collection of legal research for people in prison facing discrimination or abuse. Free to prisoners.

Law Offices of Alan Ellis Publications

Publications available from the offices of Alan Ellis, P.C. at P.O. Box 150, Lemont, PA 16851-0150 include:

The Federal Prison Guidebook 2005-2006 Edition—This book contains comprehensive descriptions of every federal prison in the United States and costs \$29.95 for prisoners and their families.

Federal Sentencing and Postconviction News— This newsletter contains practice tips, news updates and recent favorable case law descriptions. Available free to federal prisoners.

Legal Action Center Publications

Prisoners can receive the following publications from the Legal Action Center at 225 Varick Street, New York, NY 10014; (212) 243-1313 or (800) 223-4044. Publications are also available online at www.lac.org/pubs/gratis.html.

Are You...—This booklet helps prisoners prevent job discrimination before it happens.

Certificate of Relief from Disabilities and Certificate of Good Conduct: What You Can Do About Criminal Convictions When Looking for Work—This updated pamphlet helps people with criminal histories understand the process of obtaining New York State certificates that can be helpful in seeking employment.

How to Obtain Important Documents—This guide tells people in New York how to apply for and obtain important documents, including driver's

licenses, non-driver I.D. cards, social security cards, birth certificates and other documents.

Lewisburg Prison Project Publications

The following publications are available from the Project at P.O. Box 128, Lewisburg, PA 17837; (570) 523-1104:

Barron's Law Dictionary—Available for \$12.50.

Legal Bulletins—Each bulletin provides information on constitutional law as applied to federal and state institutions. Each one covers a specific topic (First Amendment, due process, medical care, post-conviction, etc.), and includes case citations and practical instructions for legal actions. Write the Project for a current listing of bulletins. Prices range from \$1.50-\$3.00. Most cost \$1.50 and are distributed nationwide.

Self-Defense Manual for Pennsylvania State Prisoners Accused of Misconduct—This booklet only applies to Pennsylvania prisoners and is available for \$1.75.

Michigan-CURE Publications

The following publications are available from MI-CURE, P.O. Box 2736, Kalamazoo, MI, 49003-2736; (269) 383-0028:

Booklets: Directory of Michigan Adult Sex-Offender Treatment Programs, \$2.00; Keeping Love Alive While in Prison, \$1.50.

Brochures: Getting Out Contacts—A listing, by county, of agencies and organizations that may be helpful to persons leaving prison; Self-Help Recovery Bibliography—A list of helpful readings for sex offenders and their loved ones; Thoughts on Getting Out; What You Can Do to Ensure the Best Possible Health Care While You Are in Prison.

National Coalition to Abolish the Death Penalty Publications

The following publications are available from the Coalition at 1717 K Street N.W. - #510, Washington, DC 20036; (202) 331-4090:

Abolitionist Directory—The directory lists organizations and contacts, by state, working to

end the death penalty. It is updated annually and costs \$3 per copy plus \$1.70 for postage.

National Execution Alert—This newsletter highlights the monthly stories of prisoners who are scheduled to be executed. Annual subscription costs \$15.00.

National Legal Aid and Defender Association Publications

The following publication is available from the NLADA at 1140 Connecticut Avenue N.W. - #900. Washington, DC 20006; (202) 452-0620:

Directory of Legal Aid and Defender Services—A directory of civil and criminal public law offices throughout the United States. The price is \$35.00 for program members, \$55.00 for individual members, and \$95.00 for non-members.

National Veterans' Legal Services Project Publications

To purchase the following documents, contact the Veterans' Project at 2001 S Street, N.W. - #610, Washington, DC 20009-1125; (202) 265-8305:

The Veterans Advocate—This newsletter addresses veteran law and advocacy issues. For incarcerated veteran organizations and accredited service organizations, the cost is \$80 for a one-year subscription or \$120 for a two-year subscription.

Veterans Benefits Manual—This manual is a comprehensive guide to veterans' law. To purchase, call (800) 533-1637.

Oceana Publications

To order the following publication, contact the publisher at 75 Main Street, Dobbs Ferry, NY 10522; (914) 693-1320:

Brief Writing and Oral Argument, 9th Edition— Provides a selection of legal writing samples, such as memoranda, trial briefs and correspondence. It is designed to assist individuals conducting their own legal affairs. The cost is \$35, including postage and handling.

Prisons Foundation

The following publications are available from the Foundation at 1718 M Street, N.W. - #151,

Washington, DC 20036; (202) 393-1511; (727) 538-2095 (fax); or online at www.prisonsfoundation.org:

Death Row Resource Guide—An extensive compilation of significant information about the death penalty worldwide, with special emphasis on executions in the United States. The cost is \$79.00.

Prison Artists and Their Work—Profiles over 80 prison artists, reproducing hundreds of their works, many in full color; bonus CD, 71 minutes of music recorded in prison. The cost is \$127.00.

Prisoners Rights Resource Guide—The rights of prisoners in America has evolved from the dismal past into a hopeful present and a promising future. Landmark Supreme Court cases have been decided along the way. We provide clear explanations of what they mean for inmates and staff. The cost is \$84.00.

Prisons Almanac 2006—A compilation of a full year of the most significant news stories about prisons. Also includes a current, comprehensive statistical profile of who is in prison, why they are there and where they are located. Finally, there are original essays written by experts and inmates. Available for \$58.00.

Prisons Help Sourcebook—A thorough reference that provides profiles and gives contact information for hundreds of sources. Ideal for volunteers, students, friends and families of prisoners. The book also presents a modern prison memoir, a management guide for wardens and a resource guide for anyone interested in the way prisons operate. Finally, over 100 films, videos, novels and nonfiction books about prisons are reviewed and summarized. The cost is \$75.00.

PSI Publishing, Inc.

To purchase the following, contact PSI Publishing, 413-B 19th Street - #168, Lynden, WA 98264; (800) 557-8868:

The Prisoner's Guide to Survival—Legal research guide covering all aspects of federal litigation common to prisoners. Designed for novice pro se litigants and experienced attorneys

involved in federal criminal appeals and prisoner civil-rights actions. Available to prisoners for \$49.95 and to non-prisoners for \$64.95, plus \$5 shipping and handling.

Reconciliation Ministries Publications

The following publications are available from Reconciliation Ministries at 702 51st Avenue North, Nashville, TN 37209; (615) 292-6371:

Handbook for Families and Friends of Tennessee Prisoners—A handbook for family members of Tennessee prisoners. Contact the office for cost.

Parole Packets—The packets provide information on preparing for parole in Tennessee. Available for \$8.

Two in Every 100—This workbook is for young children with a parent in prison. It is designed to be completed with a parent, teacher, or counselor. Contact the office for cost.

The Sentencing Project Publications

To order the following publications, contact the Project at 514 10th Street, N.W. - #1000, Washington, DC 20004; (202) 628-0871. Most publications can be found at the website and downloaded for free, except the books:

- Aging Behind Bars: "Three Strikes" Seven Years Later (2001), \$5.00.
- Americans Behind Bars: One Year Later (1992), \$6.00.
- Americans Behind Bars: U.S. and International Use of Incarceration (1995), \$8.00.
- An Analysis of the Economics of Prison Siting in Rural Communities, \$5.00.
- Big Prisons, Small Towns: Prison Economics in Rural America (2003), \$3.00.
- Diminishing Returns: Crime and Incarceration in the 1990s (2000), \$5.00.
- Incarceration & Crime: A Complex Relationship (2005), \$2.00.
- Intended and Unintended Consequences: State Racial Disparities in Imprisonment (1997) \$8.00.
- The "Meaning of Life": Long Prison Sentences in Context (2004), \$8.00.
- State Sentencing and Corrections Policy in an Era of Fiscal Restraint (2002), \$3.50.

Books:

- Invisible Punishment—The Collateral Consequences of Mass Imprisonment, 2002, edited by Marc Mauer and Meda Chesney-Lind. Available for \$17.95.
- Race to Incarcerate (1999), by Marc Mauer.
 Available for \$22.95.
- Race to Incarcerate (2000), by Marc Mauer.
 Available for \$14.95.

Starlite, Inc. Publications

The following publication is available from the publisher at P.O. Box 20004, St. Petersburg, FL 33742; (727) 392-2929 or (800) 577-2929:

The Citebook—A legal reference book listing case citations on many issues, from access to the courts to witnesses. It also includes an overview of the federal and state court systems, a basic guide to filing legal pleadings, addresses for all federal courts and state and federal adult prisons, the U.S. Constitution, and a glossary of legal terms. Latest edition available for \$41.95, including shipping/handling/priority mail.

Thomson/West Group Publishing

The following publications are available from Thomson/West Group Publishing, 610 Opperman Drive, Eagan, MN 55164; (800) 328-9352:

Criminal Law in a Nutshell, by Arnold H. Loewy. This book provides an overview of criminal law. Available for \$27.00, including shipping.

Criminal Procedure in a Nutshell, by Jerold H. Israel and Wayne LaFave. This book concentrates on constitutional criminal procedures and their limitations. The Fourth, Sixth, and Fourteenth Amendments are heavily covered. A table of cases is also included. Available for \$26.50, including shipping.

The Law and Policy of Sentencing and Corrections, by Lynn S. Branham. This book provides an overview of the sentencing process, the status of pretrial detainees and convicted offenders, prisoners' rights and responsibilities, and a chapter on prisoner remedies. The book ends with a chapter on the restoration of rights

for released offenders. Available for \$29.00, including shipping.

Prisoners and the Law, by Ira P. Robbins. This six-volume, 6,500 page comprehensive set covers a full range of issues and legal questions concerning prisoners' rights, including AIDS, drugs, overcrowding, security, appeals, weapons, correspondence, visitation issues, prisoner safety, probation, parole, etc. Available for \$986.00 plus tax and shipping.

The Women's Project Publications

The following publications are available from the Women's Project, 2224 S. Main Street, Little Rock, AR 72206; (501) 372-5113:

HIV, AIDS and Reproductive Health: A Peer Trainer's Manual—Available free to prisoners.

Transformation—A bimonthly newsletter available free to prisoners.

NEWSLETTERS

Many organizations listed in this Directory publish newsletters that are usually available at minimal cost. See organizations' listings for additional details. The following newsletters cover a broad range of corrections and criminal-justice issues. Subscription rates are subject to change.

Against All Odds—Published by CURE-Ohio, P.O. Box 14080, Columbus, OH 43214; (937) 299-8298. Available on CURE-Ohio's website: http://cureohio.us.

AIDS Network Newsletter—Published twice a year by the AIDS Network, 600 Williamson Street, Madison, WI 53703; (608) 252-6540.

Art of Prison Survival—This bimonthly publication includes profiles of prison artists, previews of prison art to be exhibited at upcoming Prison Foundation shows, news of prisoners, staff, activists and programs that are improving the prison environment. Available to prisoners for a donation of \$2 (postage stamps accepted) and donations of \$25 for non-prisoners. Contact Prisons Foundation, 1718 M Street - #151, Washington D.C., 20036; (202) 383-1511; www.prisonsfoundation.org.

Coalition for Prisoners' Rights Newsletter— National monthly newsletter published by the Coalition, P.O. Box 1911, Santa Fe, NM 87504-1911; (505) 982-9520. Available free to prisoners, their family members, and exprisoners. The rates for others are: \$12 per year for individuals, and \$25 per year for government agencies and for-profit institutions.

Compassion—Bimonthly newsletter written by death-row prisoners, Compassion, c/o St. Rose Peace and Justice, 140 W. South Boundary Street, Perrysburg, OH 43551. There are various donation/participation rates; however, a one-year subscription is \$50.00. Your subscription will also underwrite \$25.00 in scholarships benefitting family members of murdered victims.

CorrectCare—Quarterly newspaper on correctional health care. Prison libraries may request copies. Go to www.ncchc.org/pubs/correctcare.html. Printed in its entirety online and copies are mailed only to members. Contact National Commission on Correctional Health Care (NCCHC), 1145 W. Diversey Parkway, Chicago, IL 60614; (773) 880-1460.

Correctional Law Reporter—Covers recent decisions and developments in corrections and criminal-justice law. Cost is \$169.95 for six issues. Contact Civic Research Institute, P.O. Box 585, Kingston, NJ 08528; (609) 683-4450.

Corrections Professional—Semi-monthly publication, provides corrections news for corrections staff. Subscriptions are \$215 per year (plus shipping). Contact LRP Publications, 747 Dresher Road - #500, Horsham, PA 19044; (215) 784-0920 or (800) 341-7874.

Damien Center Newsletter—A bimonthly newsletter on AIDS-related issues. Subscription available free upon written request. Contact Damien Center, 26 N. Arsenal, Indianapolis, IN 46205; (317) 632-0123 or (800) 213-1163 (instate only).

Delaware Center for Justice Commentary— Quarterly newsletter available free to Delaware prisoners upon request. Also available online at:

www.dcjustice.org/news.html. Contact the Delaware Center, 100 West 10th Street - #905, Wilmington, DE 19801; (302) 658-7174.

Dispatch—A newsletter on AIDS-related issues. Available from AIDS Delaware, 100 W. 10th Street - #315, Wilmington, DE 19801; (302) 652-6776.

FAMMGram—Available from Families Against Mandatory Minimums (FAMM), 1612 K Street, N.W. - #700, Washington, DC 20006; (202) 822-6700. Donations are requested. Also available on FAMM's website: www.famm.org/Resources/BrochuresandPublications.aspx.

Florida Prison Legal Perspectives—Published bimonthly. Annual subscriptions cost \$5 for prisoners, \$10 for individuals and \$25 for lawyers, businesses, and institutions. Contact publisher at P.O. Box 660-387, Chuluota, FL 32766; (407) 568-0200.

Fortune News—Available free to prisoners. Contact the Fortune Society, 53 W. 23rd Street, 8th Floor, New York, NY 10010; (212) 691-7554. Also available on the Fortune Society's website: www.fortunesociety.org.

Freedom Inside—Newsletter designed for and written by inmates. It is based on the Conversations With God materials and its message. The publication is free to inmates. Please send a written request to P.O. Box 74007, Phoenix, AZ 85068.

Freedomways—Available free to prisoners six times a year. Contact the Prison & Jail Project, P.O. Box 6749, Americus, GA 31709; (229) 928-2080.

GRATERFRIENDS The Newsletter—Published monthly. Subscriptions are \$3 for prisoners and \$15 for non-prisoners. Contact the Pennsylvania Prison Society, 245 N. Broad Street - #300, Philadelphia, PA 19107-1518; (215) 412-7917. Also available on the Pennsylvania Prison Society's website: www.prisonsociety.org.

Hepatitis C Awareness News—Published periodically. Current and back issues are only available online at www.hcvinprison.org. Contact the Hepatitis C Awareness Project, P.O. Box 41803, Eugene, OR 97404; (541) 607-5725.

Illinois Coalition to Abolish the Death Penalty Newsletter—Quarterly newsletter free to prisoners. Contact Illinois Coalition Against the Death Penalty, 180 N. Michigan Avenue - #2300, Chicago, IL 60601; (312) 849-2279.

Inside Out—Infrequent newsletter on Virginia prison issues. Available free with membership. Dues are \$2 (or 6 stamps) for prisoners, \$15 for individuals, \$25 for families, \$50 for supporting members, \$150 for life members/organizations and \$250 for benefactors. Contact Virginia CURE, P.O. Box 19307, Alexandria, VA 22320-0307; (703) 765-6549.

Justitia Newsletter—Published by the Justice Studies Association. Contact Department of Criminal Justice, Hudson Valley Community College, 80 Vandenburgh Avenue, Troy, NY 12180; (518) 629-7331. Also available online at www.justicestudies.org/Justice-Pub.html.

Justice Quarterly—Published four times a year. Subscription rates are \$419. Justice Quarterly is published by Routledge Journals with editorial control by the Academy of Criminal Justice Services. Contact Routledge Journals, 325 Chesnut Street, 8th Floor, Philadelphia, PA 191106; (800) 354-1420.

Lifelines—Published every 3 months for members. To obtain a subscription, contact the National Coalition to Abolish the Death Penalty, 1717 K Street N.W. - #510, Washington, DC 20009; (202) 331-4090.

Maryland CURE Newsletter—Local and national CURE newsletters available with a Maryland CURE membership. Dues are \$2 a year for prisoners and \$10 a year for non-prisoners. To purchase the newsletter only is \$5. Contact MD CURE, P.O. Box 209, Glen Burnie, MD 21061; marylandcure@hotmail.com.

Michigan CURE Newsletter—Quarterly newsletter available to members. Contact MI-CURE, P.O. Box 2736, Kalamazoo, MI 49003-2736; (616) 383-0028.

The National Prison Project Journal—A biannual newsletter featuring articles, reports, legal

analysis, legislative news and other developments in the corrections and criminal-justice fields. Includes the Case Law Report, a review of recent federal court decisions relevant to corrections. An annual subscription is \$2 for prisoners and \$35 for non-prisoners. Contact the NPP at 915 15th Street, N.W., 7th Floor, Washington, DC 20005; (202) 393-4930.

News and Views—This quarterly newsletter discusses criminal-justice and corrections issues and is available free to NJAC members. Membership is free to prisoners and \$20 for non-prisoners. Contact the New Jersey Association on Correction, 986 S. Broad Street, Trenton, NJ 08611; (609) 396-8900.

Out of Time—A newsletter focusing on women prisoners, published monthly. Articles include cases of political prisoners and human-rights violations in prisons. Available free to prisoners and the community. See our website for archived issues. Contact Out of Control Lesbian Committee, 3543 18th Street, P.O. Box 30, San Francisco, CA 94110; abodyke@earthlink.net; http://home.mindspring.com/~outoftime/.

Prison Legal News—This monthly journal covers prison-related news and analysis from across the country. A one-year subscription is \$18 for prisoners, \$25 for individuals and \$60 for lawyers and institutions. Contact Prison Legal News, 2400 NW 80th Street - #148, Seattle, WA 98117; (206) 246-1022; www.prisonlegalnews.org.

The Prison Mirror—Monthly newsletter published by and for the men of the Minnesota Stillwater Correctional Facility. Subscriptions are \$12. Contact Pat Meineke, 970 Pickett Street North, Bayport, MN 55003-1490; (651) 779-2700.

The Prisoner's Guide to Survival—This legal-assistance manual, published in 2001, covers post-conviction remedies and prisoner civil-rights complaints. Current legislation, including the PLRA, the AEDPA and the RFRA, is discussed. Also included: a guide to the FOIA and Privacy Act, a prisoner resource directory, legal glossary, actual size forms and sample documents. There is an extensive case law section with over 3000 shepardized, prisoner-related case law decisions. Soft cover, 750 pages. Non-prisoners, \$64.95, plus

\$5 shipping and handling; prisoners, \$59.95 plus \$5 shipping and handling. Please contact us at 413-B 19th Street - #168, Lynden, WA 98264; (800) 557-8868. Further information is available at www.prisonerlaw.com.

Razor Wire Newsletter—Published three to four times a year. The newsletter covers criminal-justice public education and advocacy work. The cost is \$6 for prisoners, \$15 for students and \$30 for all others. Contact the November Coalition, 282 W. Astor. Colville. WA 99114: (509) 684-1550.

Resist Newsletter—This newsletter is published six times a year. The suggested donation is \$20. Contact Resist at 259 Elm Street, Somerville, MA 02144; (617) 623-5110. Also available on the Resist website: www.resistinc.org/newsletters/newsletters.html.

Separate Prisons Newsletter—This monthly newsletter is free to families of Tennessee prisoners and is sent to many Tennessee prison libraries and prisoner newspapers. Contact Reconciliation Ministries, 702 51st Avenue, N, Nashville, TN 37209; (615) 292-6371.

The Trumpet—Free quarterly newsletter, accepts donations. Contact Alderson Hospitality House, P.O. Box 579, Alderson, WV 24910; (304) 445-2980.

The Veterans Advocate—Monthly newsletter covers veterans' law and advocacy issues. Subscriptions are \$80 a year. Contact the National Veterans Legal Services Project, 2001 S Street, N.W. - # 610, Washington, DC 20009-1125; (202) 265-8305.

EDUCATIONAL OPPORTUNITIES

College Guild

Provides free, non-credit, general interest correspondence courses to prisoners. To receive an application, write to P.O. Box 6448, Brunswick, ME 04011.

College Level Examination Board

For more information, contact the Board at 45 Columbus Avenue, New York, NY 10023; (212) 718-8000.

College Level Examination Program

Offers equivalency examinations in a range of subjects. If you feel you have acquired knowledge of a subject outside the usual formal educational channels you may take the college level examination, and with satisfactory test results, obtain college credit. For a catalogue of test subjects offered and for information about making the necessary arrangements, contact the Program at P.O. Box 6600, Princeton, NJ 08541-6600; (800) 257-9558. E-mail: clep@info.collegeboard.org.

DUPLICATING SERVICES

Photo Duplication Service

Provides copies of collections from the Library of Congress, manuscripts, prints, photographs, maps, etc. Copyrighted materials cannot be copied without special permission. Fees vary according to the nature of the request. Order forms and price schedules are available. Written requests and prepayment are required. Contact the Library of Congress, Photo Duplication Service, 101 Independence Avenue S.E., Washington, DC 20540-4570; (202) 707-5640.